

Cheers

FROM THE WORLD

Our Top Cocktail Recipes

DESTINATIONS BY DESIGN

COCKTAIL E-BOOK

Cheers from the World

Travel the world using your taste buds!

Prepare these famous cocktails, take a sip and start dreaming. And, when you're ready, we'll be here to create a custom trip itinerary for you.

Because we're here for you — before, during and after your travels.

COCKTAIL E-BOOK

Table of Contents

4

White
Russian

5

B-52

6

Singapore
Sling

7

Dark 'N'
Stormy

8

Pimm's
Cup

9

Negroni

10

Michelada

11

Irish Coffee

12

Caipirinha

13

Jungle Bird

14

Manhattan

15

Mulled
Wine

BELGIUM

White Russian

As seen on the cover

Contrary to its name, the White Russian doesn't hail from Russia. Instead, the cocktail, dating back to 1949, was invented in Belgium when Gustav Tops, a Belgian bartender, created the cocktail alongside its sister cocktail, the Black Russian, at the Hotel Metropole in Brussels. The drink names references the main ingredient in both cocktails, vodka.

2 oz vodka
1 oz of coffee liquor
(Kahlúa)
1 splash of heavy
cream
Ice

Add the vodka and
Kahlúa to an Old
Fashioned glass filled
with ice. Top with
heavy cream and stir.

CANADA

B-52

The B-52, a layered cocktail consisting of coffee liqueur, Irish cream and Grand Marnier orange liqueur, was invented in 1977 by Peter Fich at the Banff Springs Hotel in Banff, Alberta. The bartender named all of his new drinks after his favorite bands, albums and songs, and this cocktail was inspired by a band called The B-52's.

3/4 oz Grand Marnier
3/4 oz Baileys Irish
Cream
3/4 oz Kahlúa

Layer the ingredients in a shot glass in the following order using the back of a spoon: Kahlúa, Baileys Irish Cream, and Grand Marnier. For a flaming B-52, set the Grand Marnier on fire. Drink quickly, using a metal straw.

SINGAPORE

Singapore Sling

Travel back to 1915 at Raffles Hotel, Back in the day, the local custom didn't allow women to drink alcohol in public. Bartender Ngaim Tong Boon used this as an opportunity to create a fruit-based cocktail with grenadine. The pink color gave it a feminine flair that made people think it was a socially acceptable punch for women. The Singapore Sling was born!

1 oz gin
1/2 oz cherry heering
1/4 oz cointreau
1/4 oz Benedictine
4 oz pineapple juice
1/2 oz lime juice
1/3 oz grenadine
1 dash Angostura bitters
Sparkling water

Add all ingredients into a shaker with ice. Shake vigorously. Strain into a highball glass and top with sparkling water.

Garnish with bitters and fresh pineapple.

BERMUDA

Dark 'N' Stormy

The unofficial cocktail of Bermuda, which consists of ginger beer, Gosling's Black Seal Rum and lime, was created after World War I. At that time, the ginger beer factory was run by the Royal Naval Officer's Club, and the sailors soon discovered that adding a splash of the local popular rum was a great addition to their beer. The cocktail was named Dark 'n Stormy after a sailor commented it was the color of a cloud only a fool or dead man would sail under.

2 oz Gosling's Black
Seal Rum
3 oz ginger beer
1/2 oz lime juice
Lime wedge (to
garnish)

Fill a tall glass with ice
cubes. Add rum. Pour in
ginger beer and lime juice.
Stir with a bar spoon. Garnish
with a lime wedge.

UNITED KINGDOM

Pimm's Cup

Raise your glass to the United Kingdom with a Pimm's Cup, a British cocktail with gin-based liqueur. James Pimm, the owner of a London oyster bar, invented the drink during the 1800's. The original version featured gin, quinine and herbs, and it was known as the "house cup," which inspired its name.

2 oz Pimm's No.1
5 oz of lemonade
Strawberry
Orange
Cucumber
Mint (garnish)
Ice

Slice the strawberry,
orange and cucumber.
Add all ingredients into
a high ball glass over
ice and stir to combine.
Garnish with mint.

ITALY

Negroni

The Negroni is an Italian classic with history dating back to 1919 when it was created by Count Camillo Negroni in Florence, Italy. Its origin came from a different classic, the Americano, a mixture of Campari, sweet vermouth and soda water, served with a lemon slice. But, in 1919, Count Negroni kindly asked his bartender to stiffen his Americano by replacing the soda water with gin.

1 oz London dry gin
1 oz Campari
1 oz vermouth rosso
Orange peel (to garnish)

Add all ingredients into a shaker with ice. Stir until well chilled. Strain into a rocks glass filled with large ice cubes. Garnish with an orange peel.

MEXICO

Michelada

One popular tale has the origin of Michelada's coming from a man named Michel Éspér at Club Deportivo Potosino in Mexico in the 1960s. Michel began to ask for his beer with lime, salt and ice in a special cup called a "chabela," as if it were a beer lemonade (limonada). Other members of the club began asking for the cocktail as "Michel's lemonade," and the name eventually shortened to "Michelada."

2 oz tomato juice
1 oz fresh lime juice
1/2 oz hot sauce
1/4 oz Worcestershire
sauce
12 oz mexican beer
Coarse salt
Lime wedges

Rub the rim of a glass with
lime, then dip in salt to coat.
Mix all of the ingredients
together except the beer.
Fill a glass with ice, then
add your mixture. Top with
beer and garnish with a
lime wedge.

IRELAND

Irish Coffee

On a cold evening in 1943, a flight had to turn back to Foynes Airbase midway through its journey. The airbase, near Limerick, Ireland, was often used as a stopover for transatlantic flights carrying political and Hollywood figures. On that night, Chef Joe Sheridan concocted something special for the weary passengers to drink — the Irish Coffee.

1 cup brewed hot
coffee
1 1/2 oz Irish whiskey
1 tsp brown sugar
Heavy cream, slightly
whipped

Fill footed mug with hot
water to preheat. Empty and
pour in hot coffee. Add
brown sugar, stir until
dissolved. Blend in whiskey.
Top with a collar of whipped
heavy cream. Serve hot.

BRAZIL

Caipirinha

Made with Cachaça, a sweeter and more refined liquor than rum, the Caipirinha (Kai-Pur-reen-Ya) is the national cocktail of Brazil. The cocktail's history isn't clear, but some reports indicate it was used for medicinal purposes to relieve symptoms of the Spanish Flu at the end of World War I. Back then, the popular recipe was made with lime, garlic and honey.

2 oz Cachaça
1 lime, cut in wedges
2 tsp sugar
Ice cubes
Club soda
Fresh mint (garnish)

Muddle sugar and lime wedges in bottom of glass. Add ice cubes. Top off with Cachaca and a dash of club soda. Garnish with fresh mint.

MALAYSIA

Jungle Bird

The Jungle Bird, a bittersweet and fruity tiki-style cocktail, was created in 1973 to welcome guests during the opening of the Hilton Kuala Lumpur. The hotel's bar, called Aviary, made the cocktail name totally appropriate, particularly as guests could see birds kept in a netted area near the pool.

1 1/2 oz dark rum
3/4 oz Campari
1/2 oz sugar syrup
1 1/2 oz fresh
pineapple juice
1/2 oz fresh lime juice
Ice
Pineapple wedge

Add all ingredients into a shaker with ice. Shake vigorously. Strain into a chilled rocks glass over fresh ice. Garnish with a pineapple wedge.

USA

Manhattan

The Manhattan, a classic cocktail invented during the late 19th century, has many origin stories. The most prevalent suggests it hails from The Manhattan Club and, according to legend, came to fruition when it was created for a party thrown by Winston Churchill's mother. While some believe Lady Churchill was actually in England pregnant with Winston at the time, the Manhattan's mysterious origins only add to its appeal.

2 oz whiskey
1 oz sweet vermouth
1 to 2 dashes
Angostura bitters
Maraschino cherries
(garnish)

Stir the whiskey,
vermouth, and bitters
with ice. Strain into a
chilled cocktail glass.
Garnish with Maraschino
cherries.

EUROPE

Mulled Wine

Mulled wine was actually created by the Romans who drank hot wine as a way to warm their bodies during harsh winters. But, as the Romans conquered most of Europe, the beverage became popular all throughout their empire and the regions they traded with. Each region has its own name for the beverage – glögg in Sweden, glühwein in Germany, grzaniec galicyjski in Poland, vin brûlé in Italy, and vin chaud in France.

1 bottle red wine
1 orange sliced into rounds
6 whole cloves
3 cinnamon sticks
3 star anise
1/4 c. honey
1/2 c. brandy

In a saucepan over medium heat, combine all ingredients. Bring to simmer, then reduce to low heat for 10 minutes. Garnish with an orange peel and cinnamon stick. Serve warm.

Cheers

We are eager to help you travel again — safely exploring beautiful wonders of the world, creating new memories, and enjoying life at its best. Relieve the anxiety of planning your vacation and focus on dreaming of and discovering where you will go.

Our trusted travel advisors will provide unbiased recommendations, guide you through new safety protocols, design your customized travel itinerary, and help you navigate your journey from start to finish.

DESTINATIONS BY DESIGN

866-DBD-TRAV

WWW.DBDTRAVEL.NET