

BAHAMA MAMA TROPICAL DRINKS—

Hula Til It Hurts

iki torches and grass huts. Tiny paper umbrellas and coconut shells. Wicked blue concoctions that conjure up images of tranquil aqua seas. Creamy dreamy frozen treats just right for a sandy day at the beach. Tanned cabana boys in a palm fringed paradise with supermodel look-a-likes bathing in sundrenched St. Tropez. Grab the pineapple juice, blue curacao, and rum and get ready to play beach blanket bingo on a private island getaway. With these fruity fantasies, Frankie and Annette won't be the only beach bunnies mastering the limbo and the watusi.

489. MAI TAI

The queen of tropical libations.

1 ounce dark rum
Dash of orgeat
1 1/2 ounces sour mix
1/2 ounce heavy rum
Squeeze of lime

- 1. Fill a large old-fashioned glass with crushed ice.
- 2. Add a cherry and a slice of pineapple.
- 3. Pour dark rum, orgeat, and sour mix.
- 4. Stir.
- 5. Float heavy rum on top.
- 6. Squeeze lime on top.
- 7. Garnish with mint sprig and an orchid, if available.

490. FROZEN DAIQUIRI

A few of these on a tropical island and Stella won't be the only one getting her groove back.

1/2 ounce fresh lime juice1 teaspoon sugar2 ounces light rum1/2 cup crushed ice

- 1. Pour lime juice, sugar, rum, and ice into a blender.
- 2. Blend for 15 seconds on low speed.
- 3. Pour into chilled deep-saucer champagne glass.

Note: This drink can be made to taste more "rummy" by floating a layer of rum on top.

491. PIÑA COLADA

Fun fact: Rupert Holmes—creator of the 1979 number one hit song "Piña Colada"—once said he didn't even drink them. But you can.

- 2 ounces coconut milk or cream
- 2 ounces pineapple juice
- 1 1/2 ounces light rum
- 1. Fill cocktail shaker with ice.
- 2. Add coconut milk, pineapple juice, and rum.
- 3. Shake.
- 4. Strain into a blender half-filled with crushed ice.
- 5. Blend.
- 6. Serve in a hurricane glass.
- Garnish with a pineapple spear, a cherry and/or shredded coconut.

492. BLUE HAWAII

Where dreams come true, so sayeth the King.

- 1 ounce light rum
- 1 ounce pineapple juice
- 1 ounce sour mix
- Dash cream
- Dash blue curação
- 3 ounces crushed ice
- Pour rum, pineapple juice, sour mix, cream, and curação into a blender.
- 2. Blend.
- 3. Garnish with tropical fruit.

493. BARRACUDA BITE

Call this one the tiger of the sea.

- 1 1/2 ounces 150-proof rum
- 1 1/2 ounces vodka
- 1/2 ounce lime juice
- 1 ounce grenadine
- 1. Combine rum, vodka, lime juice, and grenadine in a cocktail shaker.
- 2. Shake lightly.
- 3. Pour into a zombie glass with ice.

494. CHI CHI

Drink three. Say Aloha, Gracie.

- 2 ounces pineapple juice
- 2 ounces coconut cream
- 1 1/2 ounces vodka
- 1 teaspoon shredded coconut
- 1. Fill cocktail shaker with ice.
- Add pineapple juice, coconut cream, vodka, and shredded coconut.
- 3. Shake.
- 4. Strain into a tall glass.
- 5. Garnish with pineapple spear and a cherry.

495. FIJI BLACKOUT

A drink built for two to sip as Tiki torches flicker. Dare to drink it solo and you will certainly experience a blackout of your own.

- 1 1/2 ounces lime juice
- 1 ounce light maple syrup
- 4 ounces dark rum
- 1. Pour lime juice, maple syrup, and rum into cocktail shaker.
- 2. Stir.
- 3. Pour in two champagne glasses filled with finely crushed ice.

(Serves 2)

496. HULA MILKMAID

Eight hula maids a'shakin...and a monkey in a palm tree.

- 1 teaspoon sugar
- 1 1/2 ounces brandy, whiskey, or rum
- 8 ounces milk
- 1. Fill a cocktail shaker with scoop of ice.
- 2. Add sugar, liquor of choice, and milk.
- 3. Shake.
- 4. Strain into a chilled highball glass.
- 5. Dust with nutmeg.

497. HULA HULA

Even the straitlaced can't refuse a little grass skirt action after one of these delectable devils.

- 1 1/2 ounces gin 1 ounce orange juice 1/4 teaspoon sugar
- 1. Fill cocktail shaker with ice.
- 2. Add gin, orange juice, and sugar.
- 3. Shake.
- 4. Strain into a cocktail glass.

498. HAWAIIAN TORCH

Take a sip or two and you'll limbo like a limber Lucy.

- 1 teaspoon pineapple juice
- 1 teaspoon lemon juice
- 2 ounces whiskey

Club soda

- 1. Pour juices and whiskey into a highball glass with a few ice cubes.
- 2. Stir.
- 3. Fill with club soda.

499. SOUTH SEAS SLEEPER

Throw away the relaxation compact discs and tune in to a most ambient delight.

- 1 ounce dark rum 2 ounces light rum 1/2 teaspoon honey Juice of one lime
- 1. Fill cocktail shaker with ice.
- 2. Add rums, honey, and lime.
- 3. Shake.
- 4. Strain into a chilled cocktail glass.

500. ZOMBIE SLEEPWALKER

Legend has it that naval men would drink these and then proceed to stumble to the plank after lights out. The result: honorable discharge.

- 1 ounce dark rum
- 1 ounce light rum
- 1 ounce Jamaican rum
- 4 dashes cherry brandy
- 4 dashes apricot brandy

Dash papaya juice

Juice of 1/2 lime

1/2 ounce 150-proof rum

- 1. Pour all rums, brandies, papaya, and lime juices in a zombie glass with cracked ice.
- 2. Top with 150-proof rum.
- 3. Stir.
- 4. Garnish with a cherry and an orange slice.
- 5. Serve with a long straw.

501. PLANTER'S PUNCH

Welakaho! Translation: Whoopee!

Juice of 2 limes

- 2 teaspoons powdered sugar
- 2 ounces club soda
- 2 dashes of Angostura bitters
- 2 1/2 ounces light rum

Dash of grenadine

- 1. Mix lime juice, powdered sugar, and club soda in a collins glass.
- 2. Add ice cubes.
- 3. Stir until glass frosts.
- 4. Add bitters and rum.
- 5. Stir.
- 6. Top with grenadine.
- 7. Garnish with lemon, pineapple, orange slice, and a cherry.
- 8. Serve with a straw.

502. COCONUT CANNON BALL

The drink of choice for tropical monkeys before a crosscountry jungle race.

- 2 ounces gin or vodka
- 2 ounces coconut milk
- 1 ounce lemon juice
- 1 teaspoon sugar
- Dash curação
- 1. Mix liquor of choice, coconut milk, lemon juice, sugar, and curacao in a cocktail shaker.
- 2. Shake.
- 3. Serve in a coconut shell.

503. SCORPION

An enchantingly potent venom.

- 1 ounce light rum
- 1 ounce brandy
- 1 ounce sour mix
- 3 ounces orange juice
- Dash Angostura bitters
- 2 ounces crushed ice
- 1. Mix light rum, brandy, sour mix, orange juice, and bitters in a blender filled with crushed ice.
- 2. Blend.
- 3. Serve into a collins glass.

504. NEPTUNE'S NUPTIAL

I take this mermaid to be my lawful wedded fish.

- 1 ounce gin
- 1 ounce whiskey
- 1 ounce crème de menthe

Juice of one lemon

- 1. Fill cocktail shaker with ice.
- 2. Add gin, whiskey, crème de menthe, and lemon.
- 3. Shake well.
- 4. Strain into a chilled cocktail glass.

505. HAWAIIAN CARESS

A gentle touch after a long day of sightseeing on Maui.

- 2 ounces Bacardi rum
- 2 ounces pineapple juice
- 5 drops maraschino liqueur
- 1 teaspoon grenadine
- 1. Pour rum, pineapple juice, maraschino liqueur, and grenadine in a cocktail shaker.
- 2. Stir.
- Strain into an old-fashioned glass with crushed ice.

506. YO HO HO

And a bottle of rum for the pirate with the black eye patch, please.

Juice of 1/2 lime 1 1/2 ounces light rum Cola soda

- 1. Squeeze lime juice into a zombie glass.
- 2. Drop in lime.
- 3. Add rum.
- 4. Add three ice cubes.
- 5. Stir gently.

507. PASSIONATE RUMMY

Fun fact: The earliest form of gin rummy can be traced to the mid-nineteenth century Mexican card game called Conquian. Don't drink too many of these while playing or you just might lose your hand...

- 4 1/2 ounces passion fruit nectar
- 1 1/2 ounces lemon juice
- 1 1/2 ounce sugar syrup
- 7 1/2 ounces light rum
- 1. Pour passion fruit nectar, lemon juice, sugar syrup, and light rum in a cocktail shaker.
- 2. Stir well until blended.
- Pour over cracked ices in deep-saucer champagne glasses.

(Serves 4)

508. SEA SERPENT'S MILK

Ever wonder if there is an underwater chapter of the La Leche League?

1 1/2 ounces brandy 1/2 ounce cream

- 1. Pour brandy in a cordial glass.
- 2. Float cream on top.

509. LEI OF THE HOUR

And the award goes to: insert your best lover's name here.

- 1 ounce crème de cacao
- 1 ounce brandy
- 1 ounce cream
- 1. Layer in above order in a cordial glass.

510. MERMAID'S DELIGHT

The little mermaid's drink of choice on her 21st birthday.

- 1 ounce crème de menthe
- 1 ounce cream
- 1. Layer in above order in a cordial glass.

511. SOUTH SEA SIREN

"Come to me, and indulge in my nightcap," whispers the South Sea Siren. Don't be shy. Dive in.

- 1 ounce crème de menthe
- 1 ounce crème de cação
- 1. Layer in above order in a cordial glass.

512. WHISPERING REEF

Hey, Fred. Did that reef just whisper to me? No, Barney. That's your conscience telling you to lay off the gin.

- 1 ounce dry gin
- 1 ounce crème de menthe
- 2 ounces pineapple juice
- 1. Fill cocktail shaker with cracked ice.
- 2. Add gin, crème de menthe, and pineapple juice.
- 3. Shake.
- 4. Strain into a chilled cocktail glass.

513. MISTY ISLAND

The scene of many a torrid romance. Drink and frolic.

Juice of 1/2 lemon

- 1 teaspoon sugar
- 1 1/2 ounces dry gin

Club soda

- 1. Fill cocktail shaker with cracked ice.
- 2. Add lemon, sugar, and gin.
- 3. Shake.
- 4. Strain into a chilled highball glass.
- 5. Fill with cold club soda.
- 6. Stir.
- 7. Garnish with mint sprigs.

514. BLUE DEVIL

Just because it's blue doesn't mean it's gentle. This devil wears a disquise.

- 1 1/2 ounces gin 1/2 ounce blue curação 1/2 ounce lemon juice
- 1. Fill cocktail shaker with ice.
- 2. Add gin, curacao, and lemon juice.
- 3. Shake.
- 4. Strain into a chilled cocktail glass.
- 5. Garnish with a lemon slice.

515. BAHAMA MAMA

Forget the PTA! This drink will make any soccer mom want to sign up for hula classes.

1/2 ounce dark rum
1/2 ounce coconut liqueur
1/4 ounce 151-proof rum
1/4 ounce coffee liqueur
Juice of half lemon
4 ounces pineapple juice

- Pour rums, liqueurs, and juices in a cocktail shaker.
- 2. Stir gently.
- 3. Pour into a highball glass with cracked ice.

516. FOG CUTTER

A misnomer: This is hardly the cocktail to make you see clearly.

- 1 1/2 ounces light rum
- 1/2 ounce brandy
- 1/2 ounce gin
- 1 ounce orange juice
- 3 tablespoon lemon juice
- 1 1/2 ounces orgeat syrup
- 1 teaspoon sweet sherry
- 1. Fill cocktail shaker with ice.
- 2. Add rum, brandy, gin, juices, and orgeat syrup.
- 3. Shake.
- 4. Strain into a collins glass with ice.
- 5. Top with sherry.

517. HAVANA COCKTAIL

The perfect accompaniment for that cigar smuggler. You know who you are.

1 1/2 ounces pineapple juice 1/2 teaspoon lemon juice 1/4 ounce light rum

- 1. Fill cocktail shaker with ice.
- 2. Add pineapple juice, lemon juice, and rum.
- 3. Shake.
- 4. Strain into a cocktail glass.

518. CRYSTAL BLUE PERSUASION

A drink for lazy days by the pool that will make life appear exactly as desired.

1/2 ounce Hypnotiq 1/2 ounce orange vodka 1/2 ounce vanilla vodka 1/4 ounce blue curacao 2 to 3 ounces pineapple juice Sugar

- 1. Fill cocktail shaker with ice.
- 2. Add Hypnotiq, vodkas, curacao, and pineapple juice.
- 3. Shake.
- 4. Strain into a blue sugar-rimmed chilled martini glass.
- 5. Garnish with an orange twist or a blue rock candy swizzle stick.

*Created by Stephanie Caruthers, Trio's, Little Rock, Ark.

519. HURRICANE

Blows in fast, leaves a deadly aftermath.

1 ounce dark rum

1 ounce light rum

1/2 ounce Galliano

3/4 ounce lime juice

1 ounce passion fruit syrup

1 1/2 ounces orange juice

1 1/2 ounces pineapple juice

Dash Angostura bitters

- 1. Fill cocktail shaker with ice.
- 2. Add rums, Galliano, lime juice, passion fruit syrup, juices, and bitters.
- 3. Shake.
- 4. Strain into a hurricane glass filled with ice.
- 5. Garnish with tropical fruit.

520. MIAMI

The consummate companion for the bling bling of South Beach.

1 1/2 ounces light rum 1/2 ounce white crème de menthe Dash of lemon juice

- 1. Fill cocktail shaker with ice.
- Add rum, white crème de menthe, and lemon juice.
- 3. Shake.
- 4. Strain into a cocktail glass.

521. PASSION DAIQUIRI

Brings out the passion in even the stoniest curmudgeon.

1 1/2 ounces light rum Juice of 1 lime

- 1 teaspoon powdered sugar
- 1 tablespoon passion fruit juice
- 1. Fill cocktail shaker with ice.
- 2. Add rum, lime juice, powdered sugar, and passion fruit juice.
- 3. Shake.
- 4. Strain into a cocktail glass.

522. RUM RICKEY

If you don't like this one, you've got some splainin' to do.

Juice of 1/2 lime 1/2 ounces light rum Club soda

- 1. Pour lime juice and rum in a highball glass with ice.
- 2. Fill with club soda.
- 3. Stir.
- 4. Garnish with lime wedge.

523. SANTIAGO COCKTAIL

Make like an old Chilean bartender and share this with guests.

1/2 teaspoon powdered sugar 1/4 teaspoon grenadine Juice of 1 lime 1 1/2 ounces light rum

- 1. Fill cocktail shaker with ice.
- Add powdered sugar, grenadine, lime juice, and rum.
- 3. Shake.
- 4. Strain into a cocktail glass.

524. TAHITI CLUB

Not to be confused with Club Med, but feel free to indulge and disrobe.

2 ounces light rum

1 tablespoon lemon juice

1 tablespoon lime juice

1 tablespoon pineapple juice

1/2 teaspoon maraschino liqueur

- 1. Fill cocktail shaker with ice.
- 2. Add rum, juices, and maraschino liqueur.
- 3. Shake.
- 4. Strain into an old-fashioned glass with ice.
- 5. Garnish with a lemon slice.

525. TROPICA COCKTAIL

Take your baby and nestle in the nearest Tiki hut with a couple of these tropical tipples.

- 1 1/4 ounces light rum
- 5 ounces pineapple juice
- 2 ounces grapefruit juice

Dash grenadine

- 1. Pour rum, juices, and grenadine in a collins glass with ice.
- 2. Stir.
- 3. Garnish with a pineapple wedge.

526. ZOMBIE

Let your eyes roll back in your head and get ready for some voodoo loving. Only one per customer, please.

1 ounce unsweetened pineapple juice
Juice of 1 lime
Juice of 1 small orange
1 teaspoon powdered sugar
1/2 ounce apricot brandy
2 1/2 ounces light rum
1 ounce Jamaican rum
1 ounce passion fruit syrup, if desired
1 ounce 151-proof rum
1/2 cup crushed ice

- 1. Pour all juices, powdered sugar, apricot brandy, rums, and passion fruit syrup in a blender.
- 2. Blend at low speed for 1 minute.
- 3. Strain into a frosted highball glass.
- 4. Garnish with a pineapple stick and a cherry.
- 5. Float 151-proof rum on top.

527. WIKI WAKI WOO

Watch out for that wave, dude.

1/2 ounce vodka

1/2 ounce rum

1/2 ounce 151-proof rum

1/2 ounce tequila

1/2 ounce triple sec

1 ounce amaretto

1 ounce orange juice

1 ounce pineapple juice

1 ounce cranberry juice

- 1. Pour all ingredients in a cocktail mixer filled with ice.
- 2. Stir.
- 3. Pour into a hurricane glass.
- 4. Garnish with an orange slice and a cherry.

528. EAST INDIA COCKTAIL

Don't dare take a flask of these on your elephant ride. You just might end up hugging the trunk.

1 1/2 ounces brandy 1/2 teaspoon pineapple juice 1/2 teaspoon triple sec 1 teaspoon Jamaican rum Dash Angostura bitters

- 1. Fill cocktail shaker with ice.
- 2. Add brandy, pineapple juice, triple sec, rum, and bitters.
- 3. Shake.
- 4. Strain into a cocktail glass.
- 5. Garnish with a lemon peel and a cherry.

529. FROZEN BANANA DAIQUIRI

Mix these with a wild and crazy tropical shirt and let it all hang out at the next company picnic.

1 1/2 ounces light rum 1/2 ounce lime juice 1 ounce banana liqueur 1/4 sliced banana 1 teaspoon sugar 1/2 ounce cream 1/2 cup crushed ice

- 1. Pour ingredients in blender.
- 2. Blend until smooth.
- 3. Pour into oversized wine glass.
- 4. Garnish with lime wedge.

530. MERMAID'S CHOICE

This magical potion will turn any mermaid from her fishy ways.

- 1 ounce brandy
- 1 ounce orange juice
- 1 ounce dry vermouth
- Dash crème de menthe
- 1. Fill cocktail shaker with ice.
- Add brandy, orange juice, vermouth, and crème de menthe.
- 3. Shake.
- 4. Strain into a cocktail glass.

531. BANANA MANGO

A wondrous concoction of tropical flavors sure to ease your cares away.

- 1 1/2 ounces light rum
- 1/4 ounce banana liqueur
- 1/2 ounce mango nectar
- 1/2 ounce lime juice
- 1. Fill cocktail shaker with ice.
- Add rum, banana liqueur, mango nectar, and lime juice.
- 3. Shake.
- 4. Strain into a chilled old-fashioned glass with ice.

532. CONCH SHELL

Unlike its namesake, this drink does not blow.

4 ounces light rum 1/2 ounce lime juice

- 1. Fill cocktail shaker with ice.
- 2. Add rum and lime juice.
- 3. Shake.
- 4. Strain into a double old-fashioned glass with ice.

533. GAUGUIN

Fun fact: This depressed post-Impressionist French painter once worked as a stock broker. No wonder there's a drink named after him.

2 ounces light rum
1/2 ounce passion fruit syrup
1/2 ounce lemon juice
4 ounces lime juice
1/3 cup crushed ice

- 1. Pour all ingredients into a blender.
- 2. Blend for 15 seconds on low speed.
- 3. Pour into a chilled deep-saucer champagne glass.
- 4. Garnish with a cherry.

534. ISLE OF THE BLESSED COCONUT

In this episode: You and your friends get drunk. Again. Tune in for more next week. Same time. Same channel.

1 1/2 ounces light rum

1/2 ounce cream of coconut

1/2 ounce lime juice

1/4 ounce lemon juice

1/4 ounce orange juice

1/2 teaspoon sugar

1/3 cup crushed ice

- 1. Pour all ingredients into a blender.
- 2. Blend for 15 seconds on low speed.
- 3. Pour into a chilled deep-saucer champagne glass.
- 4. Garnish with a toasted coconut slice.

535. ICE PALACE

Cool as an ice queen's abode.

1 ounce light rum

1/2 ounce Galliano

1/2 ounce apricot brandy

2 ounces pineapple juice

1/4 ounce lemon juice

- 1. Fill cocktail shaker with ice.
- 2. Add rum, Galliano, apricot brandy, and juices.
- 3. Shake.
- 4. Strain into a collins glass over ice.
- 5. Garnish with a cherry and an orange slice.

536. SAN JUAN

After you taste this, you'll be a loyal and avid supporter of Puerto Rican statehood.

- 1 1/2 ounces light rum
- 1 ounce grapefruit juice
- 1 teaspoon cream of coconut
- 2 teaspoons lime juice
- 1/3 cup crushed ice
- 2 teaspoons 151-proof rum
- 1. Pour all ingredients into a blender.
- 2. Blend for 15 seconds on low speed.
- 3. Pour into chilled deep-saucer champagne glass.
- 4. Float 151-proof rum on top.

537. HAWAIIAN EYE

The official drink of Hawaiian private investigators. Don't tell Jack Lord.

- 1 1/2 ounces bourbon
- 1 ounce coffee liqueur
- 1 ounce heavy cream
- 1/2 ounce vodka
- 1/2 ounce banana liqueur
- 1 teaspoon Pernod
- 1 egg white
- 3 ounces cracked ice
- 1. Pour all ingredients into a blender.
- 2. Blend for 15 seconds.
- 3. Pour into chilled highball glass.
- 4. Garnish with a cherry and a pineapple slice.

538. ACAPULCO

Elvis said when in Acapulco, bossa nova, baby.

- 1 3/4 ounces rum
- 1/4 ounce triple sec
- 1 egg white
- 1/2 ounce lime juice
- 1. Fill cocktail shaker with ice.
- 2. Add rum, triple sec, egg white, and lime juice.
- 3. Shake.
- 4. Strain into an old-fashioned glass with ice.
- 5. Garnish with mint leaves.

539. COCO LOCO

The only good reason to be caught buying whole coconuts at the grocery store.

- 1 whole coconut in shell
- 1 ounce tequila
- 1 ounce rum
- 1 ounce gin
- 1/2 ounce grenadine
- 1 lemon slice
- 1. Cut a hole in the top of the coconut, leaving juice inside.
- 2. Pour tequila, rum, gin, and grenadine into coconut cup.
- 3. Add several ice cubes.
- 4. Stir.
- 5. Squeeze a lemon slice into the coconut.
- 6. Drop in the lemon.
- 7. Serve with long straw.

540. BARBARY COAST COCKTAIL

Arrrgh. Pour me another said the pirate to the barkeep.

1/2 ounce dry gin 1/2 ounce rum 1/2 ounce crème de cacao 1/2 ounce scotch 1/2 ounce cream

- 1. Fill cocktail shaker with ice.
- 2. Add gin, rum, crème de cacao, scotch, and cream.
- 3. Shake.
- 4. Strain into a cocktail glass.

541. CHIQUITA COCKTAIL

Dare to embrace your inner-Carmen Miranda. Drink these, and wear bananas on your head.

1/2 ounce banana liqueur1/2 ounce Cointreau1/2 ounce light cream

- 1. Fill cocktail shaker with ice.
- 2. Add banana liqueur, Cointreau, and light cream.
- 3. Shake.
- 4. Strain into a sour glass half-filled with crushed ice.

542. GORILLA MILK

It takes a brave man to milk a gorilla. Well worth the risk.

1 ounce light rum

1/2 ounce coffee liqueur

1/2 ounce Irish cream liqueur

1/2 ounce crème de banana

1 ounce light cream

- 1. Fill cocktail shaker with ice.
- 2. Add rum, liqueurs, crème de banana, and cream.
- 3. Shake.
- 4. Strain into a hurricane glass.
- 5. Garnish with a banana slice.

543. CASABLANCA

Bogie and Bacall. They had it all. Pour it again, Sam.

- 2 ounces light rum
- 1 1/2 teaspoon triple sec
- 1 1/2 teaspoon lime juice
- 1 1/2 teaspoon cherry liqueur
- 1. Fill cocktail shaker with ice.
- 2. Add light rum, triple sec, lime juice, and cherry liqueur.
- 3. Shake.
- 4. Strain into a chilled cocktail glass.

544. PINEAPPLE DREAM COCKTAIL

Serve these up while roasting the whole hog at the next family luau.

1/2 ounce pineapple juice Juice of 1/2 lime 1 ounce rum

- 1. Fill cocktail shaker with ice.
- 2. Add pineapple juice, lime juice, and rum.
- 3. Shake.
- 4. Strain into a cocktail glass.

545. CALYPSO

Day-o. Day-ay-o. Daylight come but me no wanna go home.

3/4 ounce Tia Maria 3/4 ounce Jamaican rum Hot coffee

- 1. Pour Tia Maria and rum into a coffee mug.
- 2. Fill with hot coffee.
- 3. Top with whipped cream, if desired.

546. PINEAPPLE FIZZ

Beware: Too much of this concoction will leave you with dancing pineapple hallucinations.

1 ounce pineapple juice 1/2 teaspoon powdered sugar 2 ounces rum Club soda

- 1. Fill cocktail shaker with ice.
- 2. Add pineapple juice, powdered sugar, and rum.
- 3. Shake.
- 4. Strain into a highball glass.
- 5. Fill with club soda.

547. BRASS MONKEY

That funky monkey...you can be a brass monkey junkie. Try one and see.

1/2 ounce vodka 1/2 ounce light rum 5 ounces orange juice

- 1. Fill highball glass with ice.
- 2. Add vodka, rum, and orange juice.
- 3. Stir.

548. SHANGHAI COCKTAIL

A (Shanghai) surprise in every drop.

Juice of 1/4 lemon 1 teaspoon anisette 1 ounce Jamaican rum 1/2 teaspoon grenadine

- 1. Fill cocktail shaker with ice.
- 2. Add lemon juice, anisette, rum, and grenadine.
- 3. Shake.
- 4. Strain into a cocktail glass.

549. BEE STUNG LIPS

Think Angelina Jolie and Mick Jagger. Pout accordingly.

- 2 ounces light rum
- 1 teaspoon honey
- 1 teaspoon heavy cream
- 1. Fill cocktail shaker with ice.
- 2. Add rum, honey, and cream.
- 3. Shake.
- 4. Strain into a chilled cocktail glass.

550. ASTRONAUT

After a few of these, Major Nelson calls Genie "master." Master of the bottle, that is.

- 1 1/2 ounces Jamaican rum
- 1 1/2 ounces vodka
- 1 1/2 teaspoon lemon juice
- 1 1/2 teaspoon passion fruit juice
- 1. Fill cocktail shaker with ice.
- 2. Add rum, vodka, and juices.
- 3. Shake.
- 4. Strain into a collins glass with ice.

551. FROZEN MARGARITA

Buffett. Wastin' Away. You get the picture.

1 1/2 ounces tequila

1/2 ounce triple sec

1 ounce sour mix

Dash Rose's lime juice

- 4 ounces ice
- 1. Pour ingredients into a blender.
- 2. Blend for 15 seconds until smooth.
- 3. Pour into large wine glass or margarita goblet.
- 4. Garnish with a lime slice.

552. BANANA MAMA

Say a toast. Nani Wahine: To a beautiful woman.

- 1 1/2 ounces light rum
- 1/2 ounce dark rum
- 1 ounce banana liqueur
- 1 ounce cream of coconut
- 1 ounce fresh strawberries
- 2 ounces pineapple juice
- 3 ounces crushed ice
- 1. Pour all ingredients into a blender.
- 2. Blend until smooth.
- 3. Pour into a goblet.

553. BANANA BOAT

Gilligan made one of these to leave the island. Mr. Howell gulped it down and fell asleep in a hammock. Foiled again!

- 1 1/2 ounces tequila
- 1/2 ounce banana liqueur
- 1 ounce lime juice
- 2 ounces crushed ice
- 1. Pour all ingredients into a blender.
- 2. Blend until smooth.
- 3. Pour into a sour glass.

554. RUM JULEP

The sassy Caribbean cousin to the famous Mint Julep.

- 1 1/2 ounces light rum
- 1 teaspoon sugar
- 1 ounce water
- 8 mint sprigs
- 1. Muddle four mint sprigs, sugar, and water in a collins glass.
- 2. Fill glass with crushed ice.
- 3. Stir until glass frosts.
- 4. Add four mint springs to glass.
- 5. Add rum.

555. PSYCHO TSUNAMI

Also called The Ex-girlfriend.

1/2 ounce blue curação

1/2 ounce fresh lime juice

1/2 ounce tequila

- 2 dashes Tabasco sauce
- 1. Layer curacao, lime juice, tequila, and Tabasco sauce in shot class.
- 2. Allow Tabasco to settle before drinking.

556. SHARK BITE

Not as deadly as the Great White. Consider this the Jabberjaw of rum drinks.

- 1 1/2 ounces dark rum 3 ounces orange juice 1/2 ounce sour mix 3/4 ounce grenadine 3 ounces ice
- 1. Pour all ingredients into a blender.
- 2. Blend until smooth.
- 3. Pour into a goblet.

557. COBBLER'S COOLER

Geppetto, the cobbler, and Pinocchio, the real boy, drank these on tropical holidays in the later years.

2 1/2 ounces white rum

1 ounce vodka

Dash Grand Marnier

1 banana

Dash Angostura bitters

Dash nutmeg

3 ounces cracked ice

Orange juice

- 1. Pour rum, vodka, Grand Marnier, and banana into a blender with ice.
- 2. Blend until smooth.
- 3. Add bitters and nutmeg.
- 4. Top with orange juice.
- 5. Pour into a zombie glass.
- 6. Garnish with an orange slice and an edible flower.
- 7. Serve with a straw.

558. SHARK'S TOOTH

The surfer's reward for cresting the killer wave and surviving.

- 1 1/2 ounces dark rum
- 1 1/2 ounces lime juice
- 1 1/2 ounces lemon juice
- 1/4 ounce grenadine
- 1. Fill cocktail shaker with ice.
- 2. Add rum, juices, and grenadine.
- 3. Shake.
- 4. Strain into a highball glass with ice.
- 5. Fill with club soda.

559. COCOTINI

A fave of Malibu Barbies. Perfect for relaxing poolside at the Dream House.

- 3 ounces coconut flavored rum
- 1 ounce triple sec

Coconut shavings

- 1. Fill cocktail shaker with ice.
- 2. Add rum and triple sec.
- 3. Shake.
- 4. Strain into a chilled martini glass rimmed with coconut shavings.
- 5. Garnish with a lime wheel.

560. TROPICAL ITCH

Drink up! This one is worth the Calamine lotion.

- 1 ounce vodka
- 1 ounce light rum
- 1/2 ounce orange curacao
- 4 ounces passion fruit juice
- 1. Fill cocktail shaker with ice.
- Add vodka, light rum, orange curacao, and passion fruit juice.
- 3. Shake.
- 4. Strain into a double old-fashioned with ice.

561. LAVA FLOW

This lava flow will send people stampeding...toward the bar.

- 1 ounce light rum
- 1 ounce coconut-flavored rum
- 2 ounces strawberries
- 1 ripe banana
- 2 ounces unsweetened pineapple juice
- 2 ounces coconut cream
- 1. Pour strawberries and rums into a blender.
- 2. Blend until a smooth paste.
- 3. Pour paste into a hurricane glass.
- 4. Rinse blender.
- 5. Add banana, pineapple juice, and coconut cream into the blender.
- 6. Blend until smooth.
- 7. Slowly pour blender mix into the hurricane glass.

562. BLUE DIABLO

What Satan looks like when hell freezes over.

1 1/4 ounces tequila 4 ounces lemon-lime soda Splash blue curacao Salt

- 1. Pour tequila and lemon-lime soda into a salt-rimmed old-fashioned glass filled with ice.
- 2. Add splash of curacao.

563. SEX ON THE BEACH

Confession time...Have you had it?

1 1/2 ounces vodka 1/2 ounce peach schnapps

1 1/2 ounces cranberry juice

1 1/2 ounces orange juice

1. Build vodka, peach schnapps, and juices into a highball with ice.

564. BEACHCOMBER

Ah, a fitting end to a hard day of shell seeking.

1 1/2 ounces light rum 1/2 ounce triple sec 1/2 ounce grenadine 1 ounce sour mix Sugar

- 1. Fill cocktail shaker with ice.
- 2. Add rum, triple sec, grenadine, and sour mix.
- 3. Shake.
- 4. Strain into a sugar-rimmed cocktail glass.
- 5. Garnish with a lime wedge.

565. RUMBAS

Drink two and get out on the dance floor. Clap, clap.

1/4 cup fresh papaya cubes (or chunks) 1/4 cup fresh cantaloupe cubes (or chunks)

3/4 cup pineapple juice

3/4 cup orange juice

6 ounces light rum

1 tablespoon grenadine

- 1. Pour all ingredients into a blender.
- 2. Fill blender with ice.
- 2. Blend until slushy.
- 3. Pour into highball glasses.
- 4. Garnish with orange slices and cherries. (Serves 4)

566. TROPICAL PINEAPPLE PARADISE

The Shangri-la of tropical drinks. Tastes best when consumed in the presence of palm trees, sand, and plenty of bikinis.

2 ounces pineapple liqueur 1 ounce coconut rum Cranberry juice

- 1. Pour pineapple liqueur and rum into a tall glass.
- 2. Fill with cranberry juice.
- 3. Garnish with a pineapple wedge.

567. REEF RUNNER

The ideal drink for a three-hour tour.

1 ounce dark rum 1/2 ounce blackberry brandy 1/2 ounce apricot brandy

- 1. Fill cocktail shaker with ice.
- 2. Add rum and brandies.
- 3. Shake.
- 4. Strain into a highball glace filled with ice.
- 5. Fill with a favorite tropical juice. Bartender's choice.

568. TEQUILA SUNRISE

Drink this while the sun is coming up...

- 2 ounces tequila
- 4 ounces orange juice
- 1 ounce grenadine
- 1. Pour tequila into a highball glass with ice.
- 2. Top with orange juice.
- 3. Stir.
- Add grenadine by tilting the glass and pouring down the side.
- 5. Garnish with an orange slice and a cherry.

569. TEQUILA SUNSET

...and drink this while the sun is going down.

1 ounce tequila Orange juice 1/2 ounce blackberry brandy 1 cherry

- 1. Pour tequila into a collins glass filled with ice.
- 2. Fill with orange juice.
- 3. Stir.
- 3. Top with blackberry brandy.
- 4. Stir lightly.
- 5. Add cherry on top.

570. POLYNESIAN PARADISE

A sure-fire gateway drink to nirvana.

1 1/2 ounces golden rum

1 teaspoon brown sugar

3/4 ounce lime juice

1/2 ounce sweet vermouth

1/4 ounce triple sec

1/3 cup crushed ice

- 1. Pour all ingredients into a blender.
- 2. Blend for 15 seconds on low speed.
- 3. Pour into a chilled deep-saucer champagne glass.

571. FLAMINGO COCKTAIL

After three, it's guaranteed: You'll be standing on one leg. Turning pink optional.

1/2 ounce lime juice

1 ounce gin

1/2 ounce apricot brandy

1/4 ounce grenadine

- 1. Fill cocktail shaker with ice.
- 2. Add lime juice, gin, brandy, and grenadine.
- 3. Shake.
- 4. Strain into a cocktail glass.

572. ROSEATE SPOONBILL

Fun fact: This pink Caribbean bird has a wing-span of over five feet and a bill shaped like a spoon. Guard that drink!

1/2 ounce rum

1/2 ounce spiced rum

1/2 ounce Licor 43

1 ounce grapefruit juice

1 ounce guava nectar

2 dashes grenadine

3 ounces ice

- 1. Pour rums, Licor 43, grapefruit juice, and guava nectar into a blender.
- 2. Place a dash of grenadine in a chilled margarita glass.
- 2. Blend until smooth.
- 3. Pour into the glass.
- 4. Add second dash of grenadine.
- 5. Swirl with swizzle stick or piece of sugar cane.

573. JAMAICA GLOW

Are you part firefly, baby? Cause Jamaican me glow.

- 1 1/2 ounces gin 1/2 ounce dry red wine 1/2 ounce orange juice 1 teaspoon dark Jamaican rum Sugar
- 1. Fill cocktail shaker with ice.
- 2. Add gin, wine, orange juice, and rum.
- 3. Shake.
- 4. Strain into a chilled sugar-rimmed cocktail glass.
- 5. Garnish with a lime slice.

574. PINK CREOLE

King Creole's little sister.

- 1 1/2 ounces golden rum
- 1/2 ounce lime juice
- 1 teaspoon cream
- 1 teaspoon grenadine
- 1 rum-soaked black cherry
- 1. Fill cocktail shaker with ice.
- 2. Add rum, lime juice, cream, and grenadine.
- 3. Shake.
- 4. Strain into a chilled cocktail glass.
- 5. Add black cherry.

575. RUM AND PINEAPPLE COOLER

Be nice to the cabana boy, and he'll put in an extra shot of rum for you.

2 1/2 ounces light rum 2 ounces pineapple juice 1/2 ounce lemon juice 1 teaspoon 151-proof rum 1 teaspoon sugar Dash Angostura bitters Iced club soda

- 1. Fill cocktail shaker with ice.
- 2. Add rums, juices, sugar, and bitters.
- 3. Shake.
- 4. Strain into a collins glass.
- 5. Add splash of club soda and ice to fill glass.
- 6. Garnish with a spear of pineapple and papaya chunks.

576. RUM AND COCONUT COOLER

If castaways indulge in this drink, they may never want to leave the island.

- 2 1/2 ounces light rum 1 ounce cream of coconut 1/2 ounce lemon juice Iced club soda
- 1. Fill cocktail shaker with ice.
- 2. Add rum, cream of coconut, and lemon juice.
- 3. Shake.
- 4. Strain into a collins glass half-filled with ice.
- 5. Add splash of club soda.
- 6. Garnish with a lemon slice and a cherry.

577. SLEEPY LAGOON

One relaxes. Two sedates. Three, indeed, will make you meditate.

1 ounce brandy 1 ounce dry gin 1/2 ounce orange juice Dash lemon juice

- 1. Fill cocktail shaker with ice.
- 2. Add brandy, gin, orange, and lemon juices.
- 3. Shake.
- 4. Strain into a chilled cocktail glass.

578. A LITTLE DINGHY

Have a few of these and your friends just might call you "a little dinghy." Take it as a compliment.

- 3 ounces of Captain Morgan's Parrot Bay rum
- 3 ounces of Malibu coconut rum
- 1 part cranberry juice
- 1 part pineapple juice
- 1 part orange juice
- 1. Pour rums into a highball glass filled with ice.
- 2. Fill the glass with equal parts cranberry, pineapple, and orange juices.
- 3. Garnish with a pineapple wedge, an orange slice, and a cocktail umbrella.

579. CARIBBEAN ROMANCE

Popular with match-making cruise ship directors. Sure to spark a kiss or two under the moonlight.

- 1 1/2 ounces light rum
- 1 ounce amaretto
- 1 1/2 ounces orange juice
- 1 1/2 ounces pineapple juice
- Splash of grenadine
- 1. Fill cocktail shaker with ice.
- 2. Add rum, amaretto, and juices.
- 3. Shake.
- 4. Strain into a highball glass.
- 5. Float grenadine on top.
- 6. Garnish with an orange slice.

580. A DAY AT THE BEACH

...never felt so good.

1 ounce coconut flavored rum

1/2 ounce amaretto

- 4 ounces orange juice
- 1/2 ounce grenadine
- 1. Fill cocktail shaker with ice.
- 2. Add rum, amaretto, orange juice, and grenadine.
- 3. Shake.
- 4. Strain into a highball glass with ice.
- 5. Top with grenadine.
- 6. Garnish with a pineapple wedge and a strawberry.

581. RUM ROYALE

The king of all tropical drinks.

- 1 ounce light rum
- 2 ounces Sauternes
- 1 1/2 ounces lemon juice
- 2 ounces pineapple juice
- 1 teaspoon sugar

Dash Peychaud's bitters

- 1. Fill cocktail shaker with ice.
- 2. Add rum, Sauternes, juices, sugar, and bitters.
- 3. Shake.
- 4. Strain into a chilled collins glass.
- 5. Add ice to fill glass.
- 6. Garnish with a pineapple cube and a cherry.

582. PINEAPPLE PLANTER'S PICKUP

If you had to pick pineapples all day, wouldn't you need a pick-me-up?

- 2 ounces gin
- 2 ounces pineapple juice
- 1. Fill cocktail shaker with ice.
- 2. Add gin and pineapple juice.
- 3. Shake.
- 4. Strain into a chilled cocktail glass.

583. POKER COCKTAIL

Deal these and you're guaranteed a full house.

- 1 1/2 ounces sweet vermouth
- 1 1/2 ounces light rum
- 1. Fill cocktail shaker with ice.
- 2. Add vermouth and rum.
- 3. Stir.
- 4. Strain into a cocktail glass.

584. MANHATTAN HAWAII

For the vacationing city slicker who can't bear to leave the metropolis behind.

1 1/2 ounces whiskey 3/4 ounce sweet vermouth Dash Angostura bitters

- 1. Fill cocktail shaker with ice.
- 2. Add whiskey, vermouth, and bitters.
- 3. Stir.
- 4. Strain into a chilled cocktail glass.

585. PINEAPPLE BOOMERANG

The drink that returns with a knockout punch.

- 1 1/2 ounces gin 1/2 ounce vermouth 1/2 ounce pineapple juice
- 1. Fill cocktail shaker with ice.
- 2. Add gin, vermouth, and pineapple juice.
- 3. Shake.
- 4. Strain into a chilled cocktail glass.

586. TAHITI MILKMAID

Her name is Lola, and she mixes the most wicked cocktails on the isle of Tahiti. This creation will leave you wanting more.

- 2 ounces gin
- 1 ounce grenadine
- 1 teaspoon cream
- 1. Fill cocktail shaker with ice.
- 2. Add gin, grenadine, and cream.
- 3. Shake.
- 4. Strain into a chilled cocktail glass.

587. SWEET LEILANI

One look at Sweet Leilani and Dave knew he wasn't in Kansas anymore.

2 ounces gin1/2 ounce grenadine1/2 ounce lemon juice2 dashes Angostura bittersClub soda

- 1. Fill cocktail shaker with ice.
- 2. Add gin, grenadine, lemon juice, and bitters.
- 3. Shake.
- 4. Strain into a highball cocktail glass with ice.
- 5. Top with club soda.
- 6. Garnish with a lemon peel.

588. PREACHER'S PANIC PUNCH

A preacher's worst nightmare. This punch at a church social? Heavens to Betsy!

2 ounces rum
1/2 ounce lime juice
1 ounce pineapple juice
1/2 ounce guava juice
1/2 ounce grenadine
Club soda

- 1. Pour rum, juices, and grenadine into a zombie glass filled with shaved ice.
- 2. Stir.
- 3. Fill with chilled club soda.

589. MISSIONARY'S MISTAKE

Legend has it a missionary traveled deep into the African jungle, made a wrong turn, and threw caution to the wind. St. Peter was not amused.

- 2 ounces gin
- 1 1/2 ounces apricot brandy
- 1 ounce lemon juice
- 3 mint stalks
- 1. Fill cocktail shaker with ice.
- 2. Add gin, apricot brandy, and lemon juice.
- 3. Shake until mint stalks are crushed.
- 4. Strain into a chilled cocktail glass.

590. AUSSIE BEACH BLOND

As author Anita Loos once remarked, "Gentlemen always seem to remember blondes." Indeed, this cocktail is one to remember.

2 1/4 ounces white rum 2 ounces Cointreau 1 1/2 teaspoon sugar 3/4 ounce lime juice 1 1/4 ounces orange juice Juice of 1 passion fruit 1/4 cup crushed ice

- 1. Pour rum, Cointreau, juices, and sugar in a blender with ice.
- 2. Blend until slushy.
- 3. Pour into a hurricane glass.
- 4. Garnish with lemon, lime, and orange slices.