

BAR10DER™

THE ULTIMATE AT-HOME BARTENDING TOOL™

COCKTAIL
GUIDE

Bring the Bar Home

The 10-in-1 Bar10der super-tool packs everything you need to mix and serve cocktails like a pro—and totally impress your guests.

Whether it's cocktail hour for two or the party's at your place, raise the bar on drinks made at home.

The Bar10der: 10 tools in 1!

Muddler

Crush fruit, herbs, spices and more to extract flavors

Reamer

Add freshly squeezed juice from your favorite fruits

Channel Knife

Create twists and other garnishes

Jigger

Get a perfect 1-ounce or ½-ounce pour every time

Zester

Capture the tang and aroma of citrus fruits

Knife

Slice and dice ingredients and garnishes with this 4-inch blade

Stirrer

Blend cocktails thoroughly; expands up to 6 inches

Strainer

Separate ice from liquid as you pour

Corkscrew

Uncork your favorite bottle of wine

Bottle Opener

Pop the top off a beer or mixer

It's Cocktail Hour Somewhere

With the Bar10der, it's easier than ever to make these 10 delicious drink recipes. Plus, find great ways to put a refreshing new spin on the classics. Whether you fancy your fix on the rocks, shaken or stirred—there's surely a cocktail (or two) for you.

Check out www.thebar10der.com to learn more about your new go-to cocktail companion.

Mojito

From Cuba, with ice.
Bring the island flavors home.

- 1 large jigger white rum
- 1 small jigger white rum
- 2 large jiggers club soda
- 1-2 tablespoons sugar
- 10 fresh mint leaves
- ½ lime, cut into 4 wedges

Place mint leaves, lime wedges and sugar in bottom of highball glass. Muddle until mint is aromatic and limes are juiced. Remove lime wedges. Fill glass generously with ice. Pour in rum and top with club soda. Stir to taste.

Bring the Derby home.

Replace the rum with bourbon and leave out the lime for a refreshing Mint Julep.

Old-Fashioned

Take it old school and enjoy a true classic.

- 2 large jiggers whiskey
(Canadian/Irish/ Scotch/rye/bourbon)
- 1 large jigger club soda
- 2 dashes bitters
- 1 tablespoon sugar
- 1 orange slice
- 1 maraschino cherry

Muddle sugar, water and bitters in old-fashioned glass until sugar dissolves. Generously fill glass with ice and add whiskey. Stir and garnish with orange slice and maraschino cherry.

Make it a Manhattan.

Swap the club soda for sweet vermouth and ditch the sugar. Garnish with cherry.

Margarita

Nothing kicks off a party quite like a margarita. Sombrero optional.

- 1 large and 1 small jigger tequila (silver or blanco preferred)
- 1 larger jigger cold water
- 1 small jigger agave nectar
- 1 fresh lime
- 1 lime wheel

Ream juice from lime into ice-filled rocks glass. Pour all ingredients into ice-filled shaker. Shake vigorously and strain into glass. Garnish with lime wheel.

Like it Cadillac style?

Add a large jigger of Cointreau in place of water.

Bloody Mary

This beloved favorite refreshes and refuels, hangover or not.

- 1 large and 1 small jigger vodka
- 3 large jiggers tomato juice
- 1 dash Worcestershire sauce
- 2 dashes hot sauce
- 1 fresh lemon
- 1 celery stalk
- salt and peper (add to taste)

Ream juice from lemon into highball glass. Zest some lemon peel into glass. Add remaining ingredients (excluding celery stalk) and mix well. Fill glass with ice and garnish with celery stalk.

Mix up your Mary.

Make it a Whiskey Mary by replacing vodka with whiskey, or substitute tequila for a Bloody Maria.

Cosmopolitan

Girls' night? Raise a glass to this sexy city favorite.

- 1 large and 1 small jigger vodka
(or citrus-flavored vodka)
- 1/2 small jigger Cointreau
(or any orange-flavored liqueur)
- 1/2 small jigger cranberry juice
- 1/2 fresh lime
- 1 lime twist

Ream juice from lime into oversized martini glass. Place all ingredients in ice-filled shaker. Shake vigorously and strain into glass. Garnish with lime twist.

Customize your Cosmo.

Swap out cranberry juice for something different. Pomegranate, blood orange and watermelon juice work well.

Negroni

When in Rome—or the comfort of home—Salute!

- 1 large and 1 small jigger gin
- 1 large jigger Campari
- ½ small jigger sweet vermouth
- 1 orange twist

Combine gin, Campari and sweet vermouth in ice-filled rocks glass. Stir well and garnish with orange twist.

Sweeten things up.

Top off your Negroni with some sparkling wine.

Bellini

It's not just
for brunch anymore.

- 1 standard flute Champagne
(or sparkling wine)
- 1 fresh peach

Ream juice from peach into pre-chilled Champagne flute. Tilt glass and fill to rim with Champagne. Garnish with fresh peach slice.

Cool it off.

Add a scoop of peach sorbet to your fresh Bellini for a refreshing twist.

Port Wine Sangria

One part sweet, one part sophisticated and totally chill.

- 2 large jiggers port wine
- 2 large jiggers club soda
- 1 small jigger brandy
- 2 teaspoons water
- 1 teaspoon sugar
- ¼ fresh apple (cut into ½-inch chunks)
- ¼ fresh orange (cut into ½-inch chunks)
- 1 lemon twist

Combine water and wine in glass and add sugar. Stir until sugar is completely dissolved. Fill glass generously with crushed ice and add soda. Add apple and orange chunks and float brandy on top. Garnish with lemon twist.

Go for bold.

Use a sherry wine in place of port for a not-so-sweet taste.

Beer Shandy

Boost any beer with a tasty citrus twist.

- 1 lager beer
- 1 can ginger ale
- 1 fresh lemon
- 1 lemon wedge

Ream juice from lemon into pint glass. Fill glass halfway with beer. Slowly fill remainder of glass with ginger ale. Garnish with lemon wedge and serve cold.

Spice things up.

Rim glass with a mixture of 1 tablespoon sugar and $\frac{1}{4}$ teaspoon chili powder.

Berry Lemonade

(Liquor-less)

When life gives you lemons, mix 'em with berries. Enjoy. Repeat.

- 1 large jigger water
- 1 fresh lemon
- 3-4 fresh raspberries
- 3-4 fresh blueberries
- 2 teaspoons sugar
(or 1 small jigger simple syrup)
- 1 splash ginger ale or club soda

Ream juice from lemon into rocks glass. Add water, sugar and berries. Muddle well. Fill with ice and top with ginger ale or club soda. Garnish with berries.

Bring on the booze.

Add 1 large jigger and 1 small jigger of vodka in place of water.

**BRING
THE BAR
HOME**™

BAR10DER

WWW.THEBAR10DER.COM

© 2012 Quench Products, Inc. All Rights Reserved.