

Recipe Manual and prices

Classics

Mojito	Glass : Collins Ice: Crushed	Price: €9.00
Recipe: 2 oz White rum 3 bar spoons brown sugar 10 mint leaves 3 lime wedges Soda top	Procedure: Muddle mint, limes and sugar. Add ice and rum, Churn	Garnish: Lime Wedge & Mint Sprig
Cosmopolitan	Glass : Cocktail Ice: none	Price: €9.00
Recipe: 1 1/4 oz citrus vodka 1/2 oz triple sec 2 oz cranberry juice 2 lime squeezes	Procedure: Cubed ice, shake and double strain	Garnish: Flamed Orange Zest
Fruit Daiquiri	Glass : Sundae Ice: none	Price: €9.00
Recipe: 1 1/4 oz white rum 3/4 oz fruit liqueur 2 oz fruit puree 2 oz grenadine 1oz lime juice 1 scoop crushed ice	Procedure: Blend	Garnish: Lime wedge, appropriate fruit if available
Bramble	Glass : High ball Ice: Crushed	Price: €8.50
Recipe: 1 1/4 oz gin 1 oz lemon juice 1/2 oz gomme 1/2 oz mure	Procedure: Build	Garnish: Lemon squeeze
Sourz	Glass: Highball Ice: cubed	Price: €8.50
Recipe: 1 1/2 oz liquor 3 oz sweet and sour 1 oz egg whites	Procedure: Build and shake	Garnish: Lemon squeeze


Woo Woo	Glass: Collins Ice: Cubed	Price: €8.00
Recipe: 3/4 oz vodka 3/4 oz peach schnapps 3 1/2 oz cranberry juice	Procedure: Build	Garnish: Lime squeeze
Mai Tai	Glass: Sundae Ice: Cubed	Price: €8.50
Recipe: 3/4 oz white rum 1/2 oz Dark Rum 1/2 oz triple sec 2 oz pineapple juice 1/2 oz grenadine 1/2 oz lime juice	Procedure: Working mixer	Garnish: Lime wedge, cherry
Brandy Alexander	Glass: Martini Ice: Cubed	Price: €9.50
Recipe: 2 oz Cognac 1 oz Dark crème de cacao 1 oz Cream	Procedure: Cubed ice, shake and strain.	Garnish: Chocolate shavings
Raffle's Singapore Sling.	Glass: Sundae Ice: Cubed	Price: €9.50
Recipe: 1 oz gin 1/2 oz Cherry Liqueur 1/4 oz Cointreau 1/4 oz Benedictine 4 oz Pineapple Juice 1 - 2 tsp Grenadine syrup 1 dash Angostura Bitters	Procedure: Cubed Ice, shake and Strain	Garnish: Pineapple wedge, cherry
Bloody Mary	Glass: Collins Ice:	Price: €9.00
Recipe: 1 1/4 oz vodka 3 Oz tomato juice Dash Celery salt Black pepper Tabasco & Worcestershire sauce to taste	Procedure: Build, shake	Garnish: Lime squeeze


Old Fashioned	Glass: Collins Ice: cubed	Price: €8.50
Recipe: 2 oz Bourbon 1 tsp Cherry Syrup 1 tsp brown sugar 3 dashes Angostura Bitters	Procedure: Muddle, 1 oz Bourbon cherry syrup 1 dash angostura bitters. Add remaining ingredients with ice and stir.	Garnish: Orange slice.

Iced teas

Long Island	Glass: Collins Ice: Cubed	Price: €9.00
Recipe: 1/2 oz vodka 1/2 oz triple sec 1/2 oz gin 1/2 oz white rum 2 oz sweet & sour Cola top	Procedure: Working mixer	Garnish: Lemon squeeze

Tokyo	Glass: Collins Ice: Cubed	Price: €9.00
Recipe: 1/2 oz vodka 1/2 oz midori 1/2 oz triple sec 1/2 oz white rum 2 oz sweet & sour Lemonade top	Procedure: Working mixer	Garnish: lemon squeeze

Long Beach	Glass: Collins Ice: Cubed	Price: €9.00
Recipe: 1/2 oz vodka 1/2 oz triple sec 1/2 oz gin 1/2 oz white rum 2 oz sweet & sour Cranberry top	Procedure: Working mixer	Garnish: Lemon squeeze

Tennessee	Glass: Collins Ice: Cubed	Price: €9.00
Recipe: 1/2 oz vodka 1/2 oz triple sec 1/2 oz Jack Daniels 1/2 oz white rum 2 oz sweet & sour Cola top	Procedure: Working mixer	Garnish: Lemon squeeze

Smurf	Glass: Sundae Ice: Cubed	Price: €9.00
Recipe: 1/2 oz vodka 1/2 oz triple sec 1/2 oz Blue Curacao 1/2 oz white rum 2 oz sweet & sour Lemonade top	Procedure: Working mixer	Garnish: Lemon squeeze


Sunset Strip	Glass: Collins Ice: Cubed	Price: €9.00
Recipe: 1/2 oz vodka 1/2 oz triple sec 1/2 oz gin 1/2oz white rum 2 oz pineapple juice Lemonade top 1/2 oz grenadine Poured over	Procedure: Working mixer	Garnish: Lemon squeeze

Beverly Hills	Glass: Collins Ice: Cubed	Price: €9.00
Recipe: 1/2 oz vodka 1/2 oz triple sec 1/2 oz gin 1/2 oz white rum 2 oz sweet & sour Prosecco top	Procedure: Working mixer	Garnish: Lemon squeeze

Top Shelf	Glass: Collins Ice: Cubed	Price: €10.00
Recipe: 1/2 oz premium vodka 1/4 oz gran Marnier 1/4 oz tia maria 1/2 oz premium rum 2 oz sweet & sour Cola top	Procedure: Working mixer	Garnish: Lemon squeeze


Hives tipples

Grasshopper	Glass : cocktail Ice: none	Price: €9.50
Recipe: 3/4 oz green menthe 3/4 oz white cacao 3 oz half & half	Procedure: Cubed ice, shake and strain	Garnish: Chocolate 100's & 1000's rim

Fiery Fordo	Glass : cocktail Ice: none	Price: €9.00
Recipe: 1 1/4 Brandy 1 Whole Chilli 2 Dashes Angostura Bitters 1/2 oz Dark Cacao 3/4 Orange Juice Dash of Gomme	Procedure: Slice Chilli into Tin Shake and Double Strain	Garnish: Chilli

Jackerry	Glass : Collins Ice: crushed	Price: €9.00
Recipe: 1 oz Jack Daniels 1/2 oz mure 1/2 oz grenadine 3 oz strawberry puree	Procedure: Build and shake	Garnish: Lime squeeze

Rum Runner	Glass: Sundae Ice: none	Price: €8.50
Recipe: 1/2 oz mure 1/2 oz banana 1/2 oz dark rum 1 oz grenadine 2 oz sweet & sour Float 1/2 oz gold rum	Procedure: Blended	Garnish: None

Uncle Vanya	Glass : collins Ice: cubed	Price: €8.50
Recipe: 1 1/4 vodka 1/2 oz mure 3 oz sweet & sour	Procedure: Working mixer	Garnish: Lime squeeze


The Clam Hunter	Glass: Cocktail Ice: cubed	Price: €8.50
Recipe: 1 1/4 oz raspberry vodka 3/4 oz orgeat 3 oz pineapple juice 1 oz sweet & sour	Procedure: Shake & double strain	Garnish: Popping Candy Rim

Tennessee Rush	Glass : Collins Ice: Cubed	Price: €9.00
Recipe: 1 1/4 oz Jack Daniels 1/2 oz Gran Marnier 3 oz Cranberry Juice	Procedure: Build	Garnish: 2 Lime Squeezes

Mitch Martini	Glass : Cocktail Ice: none	Price: €9.50
Recipe: 1 1/4 oz Zubowka 1/2 oz Apricot brandy 1 1/2 oz passion fruit juice 1 1/2 oz apple juice 1/2 oz lemon juice	Procedure: Cubed ice, shake and double strain	Garnish: Lemon twist

Moon River	Glass: Martini Ice: Cubed	Price: €9.50
Recipe: 1/2 oz Gordon's Gin 1/2 oz Apricot Brandy 1/2 oz Triple Sec 1/4 oz Galliano 1/4 oz lemon juice	Procedure: Cubed ice, Shake and strain.	Garnish: Maraschino cherry

Mexican Bulldog	Glass: High Ball Ice: Cubed Ice	Price: €9.00
Recipe: 3/4 oz tequila 3/4 oz Kahlua 1 3/4 oz single cream 3 3/4 oz Cola	Procedure: Build, and Stir	Garnish: Chocolate Powder


Batida Maracuja	Glass: High Ball Ice: Cubed Ice	Price: €9.00
Recipe: 2 oz Cachaca 2 oz Passion Fruit Juice 1 oz Syrup de Gomme 1 oz Lemon Juice	Procedure: Cubed Ice, shake and strain	Garnish: Lemon Slice


Tangstream	Glass: High Ball Ice: Crushed Ice	Price: €9.00
Recipe: 2 oz Tanqueray Gin 2 tsp lime juice 2 tsp Crème de cassis 3 oz Soda Water	Procedure: Shake the gin & lime with the ice. Strain, add the soda/tonic water, stir in the cassis.	Garnish: Lime slice, mixed berries

Bourbon peach smash	Glass: old fashioned Ice: cubed and crushed.	Price: €9.00
Recipe: 6 mint leaves 3 peach slices 3 lemon slices 2 tsp caster sugar 2 oz bourbon	Procedure: Muddle, mint, peach, Lemon and sugar. Add bourbon and cubed ice shake and strain over Crushed ice.	Garnish: Lemon slice and mint leaf.

El Diablo	Glass: highball Ice: cubed	Price: €8.50
Recipe: 1 oz tequila 1/2 oz cassis 1/2 oz lime juice 1/2 oz gomme Ginger ale top	Procedure: Build	Garnish: Lime squeeze

June Bug	Glass: Sundae Ice: cubed	Price: €8.50
Recipe: 1 oz midori 1/2 oz banana 1/2 oz Malibu 1 1/2 oz pineapple juice 1 1/2 oz sweet&sour	Procedure: Working mixer	Garnish: cherry

Key West Cooler	Glass: Sundae Ice: cubed	Price: €8.50
Recipe: 1/2 oz midori 1/2 oz Malibu 1/2 oz vodka 1/2 oz peach schnapps 1 1/2 oz cranberry juice 1 1/2 oz orange juice	Procedure: Working mixer	Garnish: Orange slice, cherry


Mango Margarita	Glass: Margarita Bowl Ice: cubed	Price: €11.00
Recipe: 1 1/4 oz Sierra Milenario 1 3/4 oz Mango Puree 1 oz squeezed Lime juice 3/4 oz Agave syrup	Procedure: Cubed ice, Shake and strain.	Garnish: Chilli pepper

Hives Hall of Fame

Clover Club	Glass: cocktail Ice: none	Price: €8.50
Recipe: 1 1/4 oz gin 3/4 oz lemon juice 1 1/2 oz raspberry puree 1 egg white	Procedure: Cubed ice, shake and double strain	Garnish: none

French Martini	Glass : Cocktail Ice: none	Price: €8.50
Recipe: 1 1/4 vodka 1/2 oz Chambord 3 oz pineapple juice	Procedure: Cubed ice, shake and strain	Garnish: None

Friar Tuck	Glass: Sundae Ice: cubed	Price: €8.50
Recipe: 1 1/4 oz Frangelico 3/4 oz dark cacao 3 oz half & half	Procedure: build	Garnish: none

Screaming Orgasm	Glass : Collins Ice: cubed	Price: €9.00
Recipe: 1/2 oz vodka 1/2 oz Kahlua 1/2 oz amaretto 1/2 oz baileys 3 oz half & half	Procedure: Working mixer	Garnish: none

Cucumber Crush	Glass : Collins Ice: crushed	Price: €9.00
Recipe: 1 oz Hendricks 2 cucumber slices 1/2 oz elderflower cordial 1/4 oz lemon juice 2 oz apple juice	Procedure: Muddle, build, churn	Garnish: cucumber


Benny's Chocolate Orange	Glass: Cocktail Ice: None	Price: €9.00
Recipe: 1/2 oz Dark Cacao 1/2 oz Triple Sec 1/2 oz Cointreau 3 oz Half & Half 1 oz Chocolate Sauce	Procedure: Shake & Strain	Garnish: Choc Swirl Choc Orange Slice

After Eight	Glass: Cocktail Ice:	Price: €9.00
Recipe: 3/4 oz Dark Cacao 3/4 oz Green Menthe 3 oz Half & Half 1 oz Chocolate Sauce	Procedure: Shake & Strain	Garnish: After Eight Mint

Five Go Mad in Dorset	Glass: Sundae Ice: cubed	Price: €8.50
Recipe: 1/2 oz gold rum 1/2 oz Malibu 1/2 oz banana 1/2 oz grenadine 1 1/2 oz pineapple juice 1 1/2 oz orange juice	Procedure: Working mixer	Garnish: Orange slice, cherry

English Garden	Glass : Collins Ice: cubed	Price: €8.00
Recipe: 1 1/4 oz gin 1/2 oz elderflower cordial 2 oz cranberry juice 2 oz apple juice	Procedure: build	Garnish: 2 lime squeeze

Velvet Hammer	Glass : Cocktail Ice: none	Price: €8.50
Recipe: 3/4 oz white cacao 3/4 oz triple sec 3 oz half & half 1/4 oz grenadine	Procedure: Cubed ice, shake and strain Swirl of Grenadine	Garnish: 100's & 1000's rim cherry


Raspberry Ricky	Glass: Sundae Ice: Crushed	Price: €9.00
Recipe: 1 oz Raspberry Vodka 1/2 oz Mure 2 oz Raspberry Puree 1 oz Cranberry Juice 1/2 oz Grenadine	Procedure: Working mixer	Garnish: None

Pina Colada	Glass: Sundae Ice: Cubed	Price: €9.00
Recipe: 1 1/4 oz dark Rum 2 Limes 2 oz Pineapple Juice 1/2 oz Half and Half 3/4 oz Cream of Coconut	Procedure: Shake and Strain.	Garnish: Rim glass with grated coconut, cocktail umbrella with a speared cherry

Sparkles

Hive Five	Glass: Sundae Ice: cubed	Price: €9.00
Recipe: 1 oz vodka 1/2 oz mure 2 oz raspberry puree 1/2 oz lemon juice 1/2 oz gomme Prosecco top	Procedure: Build, stir, Prosecco top	Garnish:
Royale Kir	Glass : champagne Ice:	Price: €9.00
Recipe: 1/2 oz Chambord Prosecco top	Procedure: build	Garnish: none
Bellini	Glass : champagne Ice:	Price: €9.00
Recipe: 1 oz fruit puree 125 ml Prosecco	Procedure: Ingredients in tin, stir slowly for 10 seconds	Garnish: none
Gold Mine	Glass : champagne Ice:	Price: €9.00
Recipe: 1/2 Smirnoff gold Prosecco top	Procedure: build	Garnish: none
Cheeky Elder	Glass : champagne Ice:	Price: €9.00
Recipe: 1/2 oz elderflower cordial Prosecco top	Procedure: build	Garnish: none
Ritz Fizz	Glass: champagne Ice:	Price: €8.50
Recipe: 1/4 oz Blue Curacao 1/4 oz lemon Juice 1/4 oz Disaronno Prosecco top	Procedure: Build, stir Prosecco top.	Garnish: Lemon Rind Spirals

Shots

B52	Glass : shooter Ice:	Price: €4.50
Recipe: 1/2 Kahlua 1/2 baileys 1/4 gran Marnier	Procedure: Build in order of liqueurs	Garnish:
Bubble Gum	Glass : shooter Ice:	Price: €4.50
Recipe: 1/4 oz banana 1/4 baileys 1/4 blue curacau	Procedure: Cubed ice, shake and strain	Garnish:
Jam Doughnut	Glass : shooter Ice:	Price: €4.50
Recipe: 1/2 oz Chambord 1/4 raspberry vodka Dash half & half Squeeze Raspberry Puree Dash Grenadine	Procedure: Cubed ice, shake and strain	Garnish: Popping Candy Rim
Kamikaze	Glass : shooter Ice:	Price: €4.50
Recipe: 1/4 oz vodka 1/2 oz triple sec 1/2 oz lime juice	Procedure: Cubed ice, shake and strain	Garnish:
Springbok	Glass : shooter Ice:	Price: €4.50
Recipe: 1/2 oz green menthe 1/2 oz baileys	Procedure: Build in order of liqueurs	Garnish:
Dr Pepper	Glass : shooter & highball	Price: €4.50
Recipe: 1 1/2 oz beer 1 1/2 oz Pepsi 3/4 oz amaretto	Procedure: Beer & Pepsi in highball, drop shooter of amaretto in	Garnish:


Jelly Bean	Glass : shooter Ice:	Price: €4.50
Recipe: 1/2 oz Sambuca 1/2 oz mure	Procedure: Cubed ice, shake and strain	Garnish:

Sloe Gin Fizz	Glass : shooter Ice:	Price: €4.50
Recipe: 1/2 oz Sloe Gin 1/4 oz Lime Juice Prosecco Top	Procedure: Build	Garnish:

Squashed Frog	Glass : shooter Ice:	Price: €4.50
Recipe: 1/4 Archers 1/4 Midori 1/4 Baileys Dash Grenadine	Procedure: Build	Garnish:

Cowboy	Glass: shooter Ice:	Price: €5.00
Recipe: 1/2 oz crème de bannane 1/2 oz baileys	Procedure: Float baileys on top	Garnish:

Deaf Knees	Glass: shooter Ice:	Price: €5.00
Recipe: 1/2 oz white Cacao 1/2 oz Crème de menthe 1/2 oz Grand Marnier	Procedure: Float crème de menthe, and grand Marnier.	Garnish:

Mocktails

Pineapple Sunshine	Glass : Collins Ice: crushed	price: €4.00 mocktail
Recipe: 2 oz pineapple juice 1 oz orange juice 1 oz passion fruit juice Soda top	Procedure: Working mixer	Garnish: Orange slice, cherry

Sensibull	Glass: Collins Ice: Crushed	price: €4.00 mocktail
Recipe: 1 oz apple juice 1 oz sweet & sour Redbull top	Procedure: Build	Garnish: Lemon wedge

Raspberry Crush	Glass: Collins Ice: Crushed	price: €4.00 mocktail
Recipe: 1 oz raspberry puree 2 Oz cranberry juice 1 oz sweet & sour Soda top	Procedure: build	Garnish: none

Virgin Hurricane	Glass: Collins Ice: Crushed	price: €4.00 mocktail
Recipe: 2 oz passion fruit juice 2 oz orange juice 1 Oz grenadine Float 1 oz orange juice	Procedure: Working mixer	Garnish: Orange slice, cherry

Walking on Sunshine	Glass: Collins Ice: Cubed	Price: €4.00
Recipe: 1/2 oz coconut Syrup 1 oz mango juice 1 oz passion fruit juice 1/2 oz orange Juice	Procedure: Working mixer	Garnish: Cocktail umbrella