

Chapter

17

Nonalcoholic Drinks

Though in silence, with blighted affection, I pine,
Yet the lips that touch liquor must never touch mine!

—G. W. Young, “The Lips That Touch Liquor”

Afterglow

4 oz. orange juice
4 oz. pineapple juice
½ oz. grenadine

Fill a Collins glass with ice. Pour in orange juice, pineapple juice, and grenadine. Give it a good stir.

Alice Cocktail

2 oz. orange juice
2 oz. pineapple juice
1 oz. light cream
½ oz. grenadine
1 orange twist

Fill a cocktail shaker ½ full with ice. Pour in orange juice, pineapple juice, light cream, and grenadine. Give it a good shake, and strain into a cocktail glass. Garnish with orange twist.

Apple Spritzer

3 oz. apple juice
4 oz. club soda
1 lemon wedge

Fill a Collins glass with ice. Pour in apple juice and club soda. Give it a good stir, and garnish with lemon wedge.

Babylove

4 oz. pineapple juice
1 oz. banana syrup
2 oz. coconut milk
1 oz. heavy cream

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in pineapple juice, banana syrup, coconut milk, and heavy cream. Give it a good shake, and strain into a Collins glass full of ice.

Blackberry Collins

1 oz. blackberry syrup
1 oz. lemon juice
1 oz. simple syrup
3 oz. club soda
1 maraschino cherry
1 orange slice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in blackberry syrup, lemon juice, and simple syrup. Give it a good shake, and strain into a Collins glass $\frac{3}{4}$ full of ice. Pour in club soda, and garnish with maraschino cherry and orange slice.

Bora Bora

4 oz. pineapple juice
2 oz. passion fruit juice
1 oz. lemon juice
 $\frac{1}{2}$ oz. grenadine
1 pineapple slice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in pineapple juice, passion fruit juice, lemon juice, and grenadine. Give it a good shake, and strain into a highball glass $\frac{1}{2}$ full of ice. Garnish with pineapple slice.

Brown Pelican

5 oz. apple juice
3 oz. ginger beer

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in apple juice and ginger beer. Give it a good stir, and strain into a highball glass $\frac{1}{2}$ full of ice.

Café Mocha

1 tsp. sugar
2 TB. chocolate syrup
1 oz. heavy cream
4 oz. hot coffee

Pour sugar, chocolate syrup, and heavy cream into an Irish coffee mug. Pour in coffee and stir.

Café Viennese

1 TB. semisweet powdered cocoa
1 tsp. cinnamon
1 tsp. sugar
4 oz. hot coffee
 $\frac{1}{4}$ cup whipped cream

Pour semisweet powdered cocoa, $\frac{1}{2}$ teaspoon cinnamon, and sugar into an Irish coffee mug. Pour in coffee and stir. Top with whipped cream, and garnish with remaining $\frac{1}{2}$ teaspoon cinnamon.

Canadian Pride

4 oz. grapefruit juice
3 oz. ginger ale
½ oz. maple syrup
1 lemon wedge

Fill a cocktail shaker ½ full with ice. Pour in grapefruit juice, ginger ale, and maple syrup. Give it a good shake, and strain into a highball glass ½ full of ice. Garnish with lemon wedge.

Cinderella

2 oz. orange juice
2 oz. pineapple juice
1 oz. cranberry juice
¾ oz. lemon juice
1 oz. simple syrup
2 oz. club soda

Fill a cocktail shaker ½ full with ice. Pour in orange juice, pineapple juice, cranberry juice, lemon juice, and simple syrup. Give it a good shake, and strain into a highball glass ½ full of ice. Top with club soda.

Citrus Collins

2 oz. orange juice
1 oz. lemon juice
1 oz. simple syrup
3 oz. club soda
1 maraschino cherry
1 orange slice

Fill a cocktail shaker ½ full with ice. Pour in orange juice, lemon juice, and simple syrup. Give it a good shake, and strain into a Collins glass ¾ full of ice. Pour in club soda, and garnish with maraschino cherry and orange slice.

Citrus Cream

2 oz. orange juice
2 oz. grapefruit juice
1 oz. grenadine
1 oz. light cream
1 orange twist

Fill a cocktail shaker ½ full with ice. Pour in orange juice, grapefruit juice, and grenadine. Give it a good shake, and strain into a Collins glass ¾ full of ice. Pour in light cream, and garnish with orange twist.

Coconut Kiss

3 oz. pineapple juice
1 oz. coconut cream
1 oz. light cream
1 tsp. grenadine
1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in pineapple juice, coconut cream, light cream, and grenadine. Give it a good shake, and strain into a cocktail glass. Garnish with maraschino cherry.

Cranberry Cooler

4 oz. cranberry juice
1 oz. white grape juice
3 oz. lemon-lime soda
1 lime wedge

Fill a Collins glass $\frac{3}{4}$ full with ice. Pour in cranberry juice, white grape juice, and lemon-lime soda. Give it a good stir, and garnish with lime wedge.

Cranberry Flip

2 oz. cranberry juice
1 oz. light cream
1 egg
1 tsp. superfine sugar
 $\frac{1}{2}$ tsp. grated nutmeg

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in cranberry juice, light cream, egg, and superfine sugar. Give it a good, vigorous shake, and strain into a Delmonico glass. Garnish with grated nutmeg.

Cranberry Mint Bomb

6 mint leaves
1 oz. simple syrup
4 oz. cranberry juice
1 oz. orange juice
2 oz. lemon juice
1 oz. club soda

Muddle mint leaves with a little simple syrup in a Collins glass. Fill the glass $\frac{1}{2}$ full with ice. Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in cranberry juice, orange juice, lemon juice, and remaining simple syrup. Give it a good shake, and strain into the Collins glass. Pour in club soda.

Creamy Pineapple Frosty

$\frac{1}{2}$ cup pineapple chunks
2 tsp. sugar
3 oz. pineapple juice
1 oz. light cream
1 pineapple slice

Fill a blender $\frac{1}{4}$ full with ice. Add pineapple chunks and sugar. Pour in pineapple juice and light cream. Blend on medium speed for 15 to 20 seconds. Pour into a goblet, and garnish with pineapple slice.

Dream

6 oz. orange juice
1 oz. grenadine
1 egg

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in orange juice, grenadine, and egg. Give it a good, vigorous shake, and strain into a Collins glass $\frac{3}{4}$ full of ice.

Egg Cream

Some claim you shouldn't mix syrup and milk if you're using chocolate for aesthetic reasons, but that just seems silly to me. After all, it's really about flavor.

2 TB. chocolate or vanilla syrup
6 oz. whole milk
6 oz. seltzer water

Using a pint or Collins glass, pour in syrup and milk. Quickly pour in seltzer water, and give it a good stir.

Eggnog

4 oz. light cream
2 oz. milk
1 egg
1 tsp. vanilla extract
2 tsp. sugar
½ tsp. grated nutmeg

Fill a cocktail shaker ½ full with ice. Pour in light cream, milk, egg, vanilla extract, and sugar. Give it a good, vigorous shake, and strain into an old-fashioned glass. Garnish with grated nutmeg.

Flying Fairbrother

2 oz. grapefruit juice
1 oz. orange juice
1 oz. cranberry juice
1 TB. lemon juice
1 TB. honey
3 oz. ginger ale

Fill a cocktail shaker ½ full with ice. Pour in grapefruit juice, orange juice, cranberry juice, lemon juice, and honey. Give it a good shake, and strain into a highball glass ½ full of ice. Top with ginger ale.

Fruit Juice Cooler

3 oz. peach nectar
1 oz. pineapple juice
1 oz. orange juice
1 oz. grapefruit juice
2 oz. club soda

Fill a cocktail shaker ½ full with ice. Pour in peach nectar, pineapple juice, orange juice, and grapefruit juice. Give it a good shake, and strain into a highball glass ½ full of ice. Top with club soda.

Fruit Loop Fizz

2 oz. pineapple juice
2 oz. orange juice
1 oz. lemon juice
1 oz. lime juice
1 oz. grenadine
2 oz. club soda
1 pineapple slice
1 orange slice

Fill a cocktail shaker ½ full with ice. Pour in pineapple juice, orange juice, lemon juice, lime juice, and grenadine. Give it a good shake, and strain into a Collins glass ½ full of ice. Top with club soda, and garnish with pineapple and orange slices.

Fuzzy Lemon Fizz

3 oz. peach nectar
¾ oz. lemon juice
1 oz. simple syrup
1 oz. club soda
1 lemon twist

Fill a cocktail shaker ½ full with ice. Pour in peach nectar, lemon juice, and simple syrup. Give it a good shake, and strain into a cocktail glass. Top with club soda, and garnish with lemon twist.

Golden Grapefruit

4 oz. grapefruit juice
1 oz. orange juice
½ oz. grenadine
1 oz. club soda
1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in grapefruit juice, orange juice, and grenadine. Give it a good shake, and strain into an old-fashioned glass ½ full of ice. Top with club soda, and garnish with maraschino cherry.

Grape Flip

2 oz. white grape juice
1 oz. light cream
1 egg
1 tsp. superfine sugar
½ tsp. grated nutmeg

Fill a cocktail shaker ½ full with ice. Pour in white grape juice, light cream, egg, and superfine sugar. Give it a good, vigorous shake, and strain into a Delmonico glass. Garnish with grated nutmeg.

Grape Juice Rickey

2 oz. white grape juice
½ oz. lime juice
1 oz. simple syrup
4 oz. club soda
1 lime wedge

Fill a cocktail shaker ½ full with ice. Pour in white grape juice, lime juice, and simple syrup. Give it a good shake, and strain into a highball glass full of ice. Pour in club soda, and garnish with lime wedge.

Grenadine Cocktail

2 oz. pineapple juice
2 oz. orange juice
½ oz. grenadine
1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in pineapple juice, orange juice, and grenadine. Give it a good shake, and strain into a cocktail glass. Garnish with maraschino cherry.

Honey Bunny

- 3 oz. carrot juice
- 1½ oz. orange juice
- 1 tsp. grenadine

Fill a cocktail shaker ½ full with ice. Pour in carrot juice, orange juice, and grenadine. Give it a good shake, and strain into a cocktail glass.

Horchata

- 2 cups whole milk
- 1 qt. water
- 2 cinnamon sticks
- ½ cup sugar
- ⅛ cup white uncooked rice, puréed in a blender or food processor
- 2 tsp. vanilla extract
- ½ tsp. grated nutmeg
- ½ tsp. cinnamon

Bring milk to a boil (but don't scald!) in a saucepan over medium-high heat, and simmer for 20 minutes. Pour in water and add cinnamon sticks. Simmer for 10 to 15 minutes and then remove from heat and discard cinnamon sticks. In a separate bowl, combine sugar, puréed rice, and vanilla extract, and add warm milk mixture. Give it good stir, and refrigerate overnight. Strain mixture through a cheesecloth, and garnish with grated nutmeg and cinnamon.

Liquor Lingo

Horchata is a rice-, nut-, or chufa (root)-based drink flavored with sugar and cinnamon. It's popular in Spain and Mexico.

Hot Chocolate

- 6 oz. milk
- 1 tsp. vanilla extract
- 1 TB. cocoa powder
- 2 TB. whipped cream
- 1 tsp. shaved semisweet chocolate

Warm milk, vanilla extract, and cocoa powder in a saucepan over medium heat. Pour into an Irish coffee glass, and top with whipped cream. Garnish with shaved semisweet chocolate.

Hot Cider

- 6 oz. apple cider
- 2 whole cloves
- 2 cinnamon sticks

Heat apple cider, cloves, and 1 cinnamon stick over medium heat for 15 minutes. Strain into an Irish coffee glass. Garnish with remaining cinnamon stick.

Hot Vanilla

6 oz. milk
2 tsp. vanilla extract
2 TB. whipped cream
½ tsp. cinnamon

Warm milk and vanilla extract in a saucepan over medium heat. Pour into an Irish coffee glass, and top with whipped cream. Garnish with cinnamon.

Lemon Flip

2 oz. lemon juice
1 oz. light cream
1 egg
2 tsp. superfine sugar
½ tsp. grated nutmeg

Fill a cocktail shaker ½ full with ice. Pour in lemon juice, light cream, egg, and superfine sugar. Give it a good, vigorous shake, and strain into a Delmonico glass. Garnish with grated nutmeg.

Lemonade Fizz

1½ oz. lemon juice
1½ oz. simple syrup
1 oz. club soda
1 lemon twist

Fill a cocktail shaker ½ full with ice. Pour in lemon juice and simple syrup. Give it a good shake, and strain into a cocktail glass. Top with club soda, and garnish with lemon twist.

Lime and Tonic

1 oz. Rose's lime juice
1 dash bitters
4 oz. tonic water
1 lime twist

Fill a cocktail shaker ½ full with ice. Pour in Rose's lime juice, and add bitters. Give it a good shake, and strain into a highball glass ½ full of ice. Top with tonic water, and garnish with lime twist.

Lime Cooler

2 oz. lime juice
2 oz. simple syrup
2 dashes bitters
4 oz. tonic water
1 lime twist

Fill a cocktail shaker ½ full with ice. Pour in lime juice and simple syrup, and add bitters. Give it a good shake, and strain into a highball glass ½ full of ice. Top with tonic water, and garnish with lime twist.

Lime Rickey

¾ oz. lime juice
1 oz. simple syrup
4 oz. club soda
1 lime wedge

Fill a cocktail shaker ½ full with ice. Pour in lime juice and simple syrup. Give it a good shake, and strain into a highball glass full of ice. Pour in club soda, and garnish with lime wedge.

Limeade Fizz

1½ oz. lime juice
1½ oz. simple syrup
1 oz. club soda
1 lime twist

Fill a cocktail shaker ½ full with ice. Pour in lime juice and simple syrup. Give it a good shake, and strain into a cocktail glass. Top with club soda, and garnish with lime twist.

Mango Lassi

2 cups plain yogurt
4 oz. mango purée
2 TB. sugar
¼ cup cold water

Pour plain yogurt, mango purée, sugar, and water into a blender. Blend on low speed for 10 seconds.

Mexican Hot Chocolate

10 oz. milk
2 oz. semisweet chocolate
1 egg yolk
½ tsp. cinnamon
1 pinch cayenne

Heat milk and chocolate in a saucepan over medium-low heat until chocolate melts. Beat egg yolk until pale, and add to chocolate-milk mixture along with cinnamon and cayenne. Heat until mixture thickens, and pour into a large mug.

Mock Mai Tai

½ oz. orange juice
½ oz. orgeat syrup
½ oz. lime juice
¼ oz. simple syrup
1 lime wedge
1 mint sprig

Fill a cocktail shaker with crushed ice. Pour in orange juice, orgeat syrup, lime juice, and simple syrup. Give it a good shake, and strain into an old-fashioned glass ¾ full of ice. Garnish with lime wedge and mint sprig.

Mock Manhattan

1½ oz. cranberry juice
1½ oz. orange juice
¼ tsp. grenadine
3 dashes bitters
1 maraschino cherry

Fill a cocktail shaker with crushed ice. Pour in cranberry juice, orange juice, and grenadine, and add bitters. Give it a good shake, and strain into a cocktail glass. Garnish with maraschino cherry.

Mock Mint Julep

6 fresh mint leaves, stems removed
1 tsp. superfine sugar
2 tsp. water
¾ oz. lime juice
4 oz. ginger ale
1 mint sprig

In a Collins glass, muddle mint leaves with superfine sugar and water. Fill the glass with crushed ice, and pour in lime juice and ginger ale. Give it a good stir, and garnish with mint sprig.

Mock Mudslide

3 oz. cold espresso coffee
1 light cream
1 TB. orgeat syrup
1 tsp. vanilla extract
1 tsp. sugar

Fill a cocktail shaker with ice. Pour in cold espresso coffee, light cream, orgeat syrup, vanilla extract, and sugar. Give it a good shake, and strain into an old-fashioned glass ¾ full of ice.

Mock Pink

1½ oz. cranberry juice
½ oz. orange juice
1 tsp. lemon juice
1 tsp. sugar
3 oz. club soda

Pour cranberry juice, orange juice, lemon juice, and sugar into a champagne flute. Top with club soda.

Orange Eggnog

4 oz. light cream
2 oz. milk
1 egg
1 tsp. vanilla extract
1 tsp. orange extract
2 tsp. sugar
½ tsp. grated nutmeg

Fill a cocktail shaker ½ full with ice. Pour in light cream, milk, egg, vanilla extract, orange extract, and sugar. Give it a good, vigorous shake, and strain into an old-fashioned glass. Garnish with grated nutmeg.

Orange Flip

2 oz. orange juice
1 oz. light cream
1 egg
1 tsp. superfine sugar
½ tsp. grated nutmeg

Fill a cocktail shaker ½ full with ice. Pour in orange juice, light cream, egg, and superfine sugar. Give it a good, vigorous shake, and strain into a Delmonico glass. Garnish with grated nutmeg.

Orange Frosty

4 oz. orange juice
2 oz. light cream
1 tsp. sugar
1 orange slice

Fill a blender $\frac{1}{4}$ full with ice. Pour in orange juice, light cream, and sugar. Blend on medium speed for 15 to 20 seconds. Pour into a goblet, and garnish with orange slice.

Orange Sunshine

3 oz. orange juice
1 tsp. lemon juice
2 tsp. grenadine
1 egg
1 orange twist

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in orange juice, lemon juice, grenadine, and egg. Give it a good, vigorous shake, and strain into a Delmonico glass. Garnish with orange twist.

Orange Velvet

3 oz. orange juice
1 oz. pineapple juice
1 oz. light cream
1 orange twist

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in orange juice, pineapple juice, and light cream. Give it a good shake, and strain into a cocktail glass. Garnish with orange twist.

Orangeade

2 oz. orange juice
 $\frac{1}{2}$ oz. lemon juice
 $\frac{3}{4}$ oz. simple syrup
1 oz. club soda
1 lemon twist

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in orange juice, lemon juice, and simple syrup. Give it a good shake, and strain into a cocktail glass. Top with club soda, and garnish with lemon twist.

Passionate Colada

2 oz. passion fruit juice
2 oz. pineapple juice
1 oz. orange juice
1 oz. Coco López
1 maraschino cherry

Fill a blender $\frac{1}{4}$ full with ice. Pour in passion fruit juice, pineapple juice, orange juice, and Coco López. Blend on medium speed for 15 to 20 seconds. Pour into a goblet, and garnish with maraschino cherry.

Peach Flip

2 oz. peach nectar
1 oz. light cream
1 egg
1 tsp. superfine sugar
½ tsp. grated nutmeg

Fill a cocktail shaker ½ full with ice. Pour in peach nectar, light cream, egg, and superfine sugar. Give it a good, vigorous shake, and strain into a Delmonico glass. Garnish with grated nutmeg.

Pineapple Flip

2 oz. pineapple juice
1 oz. light cream
1 egg
1 tsp. superfine sugar
½ tsp. grated nutmeg

Fill a cocktail shaker ½ full with ice. Pour in pineapple juice, light cream, egg, and superfine sugar. Give it a good, vigorous shake, and strain into a Delmonico glass. Garnish with grated nutmeg.

Pomegranate Soda

2 oz. pomegranate syrup
6 oz. club soda
1 mint sprig

Fill a highball glass ½ full with ice. Pour in pomegranate syrup and club soda. Give it a good stir, and garnish with mint sprig.

Pretty Baby (a.k.a. Virgin Mary)

I've named this after the Columns Inn in New Orleans. That's where *Pretty Baby* was filmed and where, more important, you can get one of the best Bloody Marys, with or without alcohol, in all the land. In honor of the southern location, I substitute pickled okra for the usual-suspect garnish.

4 oz. tomato juice
½ oz. lemon juice
¼ tsp. Worcestershire sauce
½ tsp. Tabasco sauce
½ tsp. horseradish
⅛ tsp. salt
⅛ tsp. black pepper
1 pickled okra

Fill a cocktail shaker with ice. Pour in tomato juice, lemon juice, Worcestershire sauce, Tabasco sauce, horseradish, salt, and black pepper. Give it a good shake. Strain into a highball glass ¾ full of ice, and garnish with pickled okra.

Rail Splitter

¾ oz. lemon juice
1 oz. simple syrup
6 oz. ginger beer
1 lemon slice

Fill a highball glass ½ full with ice. Pour in lemon juice, simple syrup, and ginger beer. Give it a good stir. Garnish with lemon slice.

Roy Rodgers

½ oz. lemon juice
½ oz. lime juice
1 oz. simple syrup
1 tsp. grenadine
4 oz. ginger ale
1 maraschino cherry

Fill a highball glass ¾ full with ice. Pour in lemon juice, lime juice, simple syrup, grenadine, and ginger ale. Give it a good stir, and garnish with maraschino cherry.

Safe Sex on the Beach

2 oz. peach nectar
2 oz. orange juice
2 oz. cranberry juice
1 maraschino cherry

Fill a highball glass ¾ full with ice. Pour in peach nectar, orange juice, and cranberry juice. Give it a good stir, and garnish with maraschino cherry.

Saint Clemence

4 oz. orange juice
4 oz. *Limonata*

Fill a highball glass ¾ full with ice. Pour in orange juice and *Limonata*. Give it a good stir.

Liquor Lingo

Limonata is a carbonated Italian lemon soda with a bittersweet taste. It's made by San Pellegrino.

Shirley Temple

2 tsp. grenadine
4 oz. ginger ale
2 oz. lemon-lime soda
1 maraschino cherry

Fill a highball glass ¾ full with ice. Pour in grenadine, ginger ale, and lemon-lime soda. Give it a good stir, and garnish with maraschino cherry.

Sophia Rose

Who's Sophia Rose? She's the very adorable daughter of my dear friends Tamar Smith and Mike Golub. She was just starting to get really interested in different flavors when I was writing this book, so I thought a drink of her own would be a good way to whet her appetite for this big, wide world of eating and drinking. Cheers, Sophster.

4 oz. pineapple juice
½ oz. Rose's lime juice
2 tsp. grenadine
½ oz. light cream
1 pineapple wedge

Fill a cocktail shaker ½ full with ice. Pour in pineapple juice, Rose's lime juice, grenadine, and light cream. Give it a good shake, and strain into a cocktail glass. Garnish with pineapple wedge.

Sour Apple Frosty

3 oz. apple juice
¾ oz. lime juice
1 oz. simple syrup
½ tsp. freshly grated ginger
1 green apple slice

Fill a blender ¼ full with ice. Pour in apple juice, lime juice, and simple syrup, and add grated ginger. Blend on medium speed for 15 to 20 seconds. Pour into a goblet, and garnish with green apple slice.

Southampton

½ oz. lime juice
2 dashes bitters
6 oz. tonic water
1 lime slice

Fill a highball glass ¾ full with ice. Pour in lime juice, and add in bitters. Pour in tonic water, and give it a good stir. Garnish with lime slice.

Spiky Hedgehog

1 oz. cranberry juice
1 oz. grenadine
1 tsp. lime juice
6 oz. club soda
1 lime wedge

Fill a highball glass ¾ full with ice. Pour in cranberry juice, grenadine, and lime juice. Pour in club soda, and give it a good stir. Garnish with lime wedge.

Strawberry Dream

8 strawberries
2 tsp. powdered sugar
2 oz. strawberry-pineapple-orange juice
2 oz. light cream

Fill a blender ¼ full with ice. Add in 7 strawberries and powdered sugar. Pour in strawberry-pineapple-orange juice and light cream. Blend on medium speed for 15 to 20 seconds. Pour into a goblet, and garnish with remaining strawberry.

Summer Cooler

6 mint leaves
1 tsp. superfine sugar
1 tsp. lemon juice
1 oz. orange juice
6 oz. lemon-lime soda
1 lemon slice
1 lime slice

Muddle mint leaves with superfine sugar and lemon juice in a highball glass. Fill the glass $\frac{3}{4}$ full with ice, and pour in orange juice and lemon-lime soda. Give it a good stir, and garnish with lemon and lime slices.

Summer Rain

2 oz. pineapple juice
2 oz. grapefruit juice
 $\frac{3}{4}$ oz. lemon juice
1 tsp. raspberry syrup
1 scoop orange sherbet
1 tsp. superfine sugar
1 pineapple slice

Fill a blender $\frac{1}{4}$ full with ice. Pour in pineapple juice, grapefruit juice, lemon juice, and raspberry syrup, and add in orange sherbet and superfine sugar. Blend on medium speed for 15 to 20 seconds. Pour into a goblet, and garnish with pineapple slice.

Tame Black and Tan

3 oz. milk
4 oz. cola

Fill a highball glass $\frac{1}{2}$ full with ice. Pour in milk and then cola.

Tequilaless Sunrise

6 oz. orange juice
1 TB. lemon juice
1 TB. grenadine

Pour orange juice and lemon juice into a highball glass $\frac{3}{4}$ full of ice. Give it a good stir, and drip grenadine into center of cocktail.

Thai Tea

1 tsp. sugar
2 TB. sweetened, condensed milk
6 oz. chai tea, chilled

Fill a highball glass $\frac{3}{4}$ full with ice. Add sugar and condensed milk, and pour in chilled chai tea. Give it a good stir until condensed milk is blended in.

Tropical Banana

$\frac{1}{2}$ banana
2 oz. pineapple juice
1 oz. Coco López
1 oz. banana syrup

Fill a blender $\frac{1}{4}$ full with ice. Add in banana. Pour in pineapple juice, Coco López, and banana syrup. Blend on medium speed for 15 to 20 seconds. Pour into a goblet.

Tropical Milkshake

½ banana
½ cup pineapple chunks
2 oz. pineapple juice
1 oz. orange juice
1 oz. Coco López
1 TB. shredded coconut

Fill a blender ¼ full with ice. Add in banana and pineapple chunks. Pour in pineapple juice, orange juice, and Coco López. Blend on medium speed for 15 to 20 seconds. Pour into a goblet, and garnish with shredded coconut.

Unfuzzy Navel

6 oz. orange juice
2 oz. peach nectar

Fill a cocktail shaker ½ full with ice. Pour in orange juice and peach nectar. Give it a good shake, and strain into a highball glass ½ full of ice.

Virgin Colada

6 oz. pineapple juice
2 oz. Coco López
1 pineapple wedge
1 maraschino cherry

Fill a blender ¼ full with ice. Pour in pineapple juice and Coco López. Blend on medium speed for 15 to 20 seconds. Pour into a goblet, and garnish with pineapple wedge and maraschino cherry.

Virgin Daiquiri

1 oz. lime juice
2 oz. simple syrup
8 strawberries

Fill a blender ¼ full with ice. Pour in lime juice and add in simple syrup and 7 strawberries. Blend on medium speed for 15 to 20 seconds. Pour into a goblet, and garnish with remaining strawberry.