Chapter 20

Breakfast Cocktails

In This Chapter

- > Starting the (occasional) day off right
- Kicking up early gatherings

t's 5 o'clock somewhere. Do you need any more justification for having a drink at 6 or 9 or 11 in the morning? I didn't think so.

So maybe you don't mix up an alcoholic beverage before you head off to the office every morning, but sometimes a drink with a little kick is appropriate before noon. If you're going to lay around the house on a quiet Saturday, why not start the day with a splash of Bushmills Irish Whiskey in a cup of hot tea? It'll put you in a relaxed frame of mind. If you're entertaining friends for brunch on a Sunday, skip the traditional Screwdriver (vodka and OJ) or Mimosa (champagne and OJ) and serve something a little more exotic. You're sure to find something here that will awaken your taste buds and get your day off to a great start.

Breakfast Martini


2 oz. Gin 3/4 oz. Cointreau or Triple Sec 3/4 oz. Freshly-Squeezed Lemon Juice 1 tsp. orange marmalade Lemon Twist Mix or shake in cocktail shaker filled with ice cubes. Strain into a cocktail glass and serve. Garnish with a Lemon Twist.

A breakfast martini is a form of cocktail created by bartender Salvatore Calabrese.

Bullshot


1½ oz. Vodka 1 tsp. Lemon Juice dash Worcestershire dash Tabasco 4 oz. Chilled Beef Bouillon dash Salt and Pepper

Shake and serve in a tall glass. Garnish with a Lemon Wedge.

One of the "Hair of the Dog" hangover cures, along with the Bloody Mary.

Bushmills Hot Irish Tea


1½ oz. Bushmills Irish Whiskey 4 oz. Hot Tea

In a mug, stir the ingredients well. Add a Cinnamon Stick.

Egg Nog


11/4 oz. Bacardi Light or Dark

1 Pasteurized Egg

1 tsp. Sugar 1 oz. Milk

Mix in a shaker and strain into a glass. Sprinkle with Nutmeg.

Morning Glory Fizz


2 oz. Vodka ½ oz. White Crème de Cacao 1 oz. Light Cream 4 oz. Club Soda Freshly grated Nutmeg

Pour the Vodka, Crème de Cacao, and Cream into a shaker two-thirds full of ice cubes. Shake well. Strain into an ice-filled Collins glass. Add Club Soda; stir well. Sprinkle with Nutmeg.

Ohranj Juice


1½ oz. Stoli Ohranj Vodka 1/4 oz. Hiram Walker Peach Schnapps 1/4 oz. Cranberry Juice

Mix all ingredients over ice.

For uptown, upscale parties only.

Tinker's Tea		
	1½ oz. Baileys Irish Cream Hot Tea	Pour Irish Cream in a glass and fill with Hot Tea.
The Vermont Breakfast		
T	1½ oz. Bakon Vodka 4 big drops Maple Syrup	Shake on ice and serve in a shot glass.
Waffle Shot		
T	1 part Bakon Vodka 1 part Pinnacle Original Whipped Vodka	Serve in a shot glass. No need to chill.