

TEQUILA
PATRÓN®

PATRÓN SOCIAL CLUB
MEMBERS COCKTAIL BOOK

TEQUILA
100% DE AGAVE

REPOSADO

PATRÓN

750 ml

TEQUILA
100% DE AGAVE

SILVER

PATRÓN

750 ml

TEQUILA
100% DE AGAVE

AÑEJO

PATRÓN

750 ml

A

Alcachofa	7
Añejo Alexander	8
Añejo Pacifico	9

B

Basil Patrón	10
Bee's Nectar	11
Berry Melon Tequito	12
Berry Smash	13
Blackberry Cream	14
Bloody Maria	15
Bloody Mariachi	16
Bloody Mary D'Oliva	17
Blue-Eyed Girl	18
Butterscotch Cafe	19
Buttery Twist	20

C

Cafe Affair	21
Cafe Royal	22
Caribbean Breeze Cooler	23
Chocolate-Vert	24
Cilantro Julep	25
Citrónge Cafe Cream	26
Citrónge Cosmo	27
Cortez	28
Cucumber Twist	29

D

De La Tierra	30
Diva	31

E

El Diablo	32
Espresso Martini	33

F

Fall Spice Flip	34
Flor de Jerez	35
Forbidden Apple	36
Frappe XO	37
Frappe XO Extreme	38

G

Georgia Peach Margarita	39
Ginger Cup	40
Ginger Lemon Spice	41
Ginger Margarita	42
Gran Patrón Burdeos Straight Up	43
Gran Patrón Platinum Margarita	44
Gran Patrón Platinum on the Rocks	45
Grapefruit Breeze	46
Green Market Cooler	47
Ground to Glass	48

H

Hazelnut Cafe	49
---------------	----

J

Jalapeño Margarita	50
--------------------	----

K

Keshigomu	51
-----------	----

L

Ladies' Night	52
---------------	----

M

Mexican Peach	53
Mi Miel	54
Michelada Reposado	55

Mint Fresh	56
------------	----

O

Orange Twist	57
--------------	----

Outside Living	58
----------------	----

P

Patrón and Tonic	59
------------------	----

Patrón Berry Medley	60
---------------------	----

Patrón Colada	61
---------------	----

Patrón Con Fresas	62
-------------------	----

Patrón Deconstructed Margarita	63
--------------------------------	----

Patrón Granado	64
----------------	----

Patrón Grapefruit	65
-------------------	----

Patrón Green Apple	66
--------------------	----

Patrón Island Tini	67
--------------------	----

Patrón Julep	68
--------------	----

Patrón Kumquat Crush	69
----------------------	----

Patrón Lemonade	70
-----------------	----

Patrón Mango Freeze	71
---------------------	----

Patrón Mango Lemonade	72
-----------------------	----

Patrón Mojito	73
---------------	----

Patrón Paloma	74
---------------	----

Patrón Passion Tini	75
---------------------	----

Patrón Perfect Cosmo	76
----------------------	----

Patrón Pimiento	77
-----------------	----

Patrón Pineapple	78
------------------	----

Patrón Pomarita	79
-----------------	----

Patrón Pomegranate	80
--------------------	----

Patrón Pomegranate Margarita	81
------------------------------	----

Patrón Sangria	82
----------------	----

Patrón Sangria Blanca	83
-----------------------	----

Patrón Sangrita Tini	84
----------------------	----

Patrón Silver Spice	85
---------------------	----

Patrón Silver Squeeze	86
-----------------------	----

Patrón Stinger	87
----------------	----

Patrón Wildberry Mojito	88
-------------------------	----

Pear Smash	89
------------	----

Peppercorn Smash	90
------------------	----

Perfect Patrón Margarita	91
--------------------------	----

Piña Coronado	92
---------------	----

Pineapple & Ginger Margarita	93
------------------------------	----

Pineapple Martini	94
-------------------	----

Prickly Agave	95
---------------	----

Primo Cherry Margarita	96
------------------------	----

R

Raging Bull	97
-------------	----

Red Hood	98
----------	----

Rubia Bonita	99
--------------	----

S

Sangria de Patrón	100
-------------------	-----

Sea Way	101
---------	-----

Silver Alps	102
-------------	-----

Silver Martini	103
----------------	-----

Silver on the Rocks	104
---------------------	-----

Silver Sage	105
-------------	-----

Smoker's Old Fashioned	106
------------------------	-----

Spiced Chocolate	107
------------------	-----

Sugar and Spice	108
-----------------	-----

Sweet Orange	109
--------------	-----

T

Tequila Mockingbird	110
---------------------	-----

Tequila Sunrise	111
-----------------	-----

The Beehive	112
-------------	-----

The Domino	113
The Onyx	114
The Patrón Old Fashioned	115
The Rose of Patrón	116
The So-Cal Cocktail	117
Tradewinds	118

V

Velvet Martini	119
----------------	-----

W

Watermelon Agave Julep	120
Watermelon Margarita	121
White Grape	122

X

XO Cafe Crème	123
XO Cafe Nightcap	124
XO Prediction	125
XXX Cafe	126

ALCACHOFA

PERFECT SETTING ▶ CELEBRATION

INGREDIENTS:

- 1½ oz Patrón Reposado
- ¾ oz sweet vermouth
- ¾ oz Italian amaro
- dash orange bitters
- orange twist for garnish

METHOD:

Combine all ingredients and serve up in coupe glass.

Garnish with an orange twist.

AÑEJO ALEXANDER

PERFECT SETTING ➤ AFTER DINNER

INGREDIENTS:

- 1½ oz Patrón Añejo
- 1 oz Patrón XO Cafe
- 1 oz half & half or milk
- ¼ tsp grated nutmeg for garnish

METHOD:

In a shaker half-filled with ice, combine the Patrón Añejo, Patrón XO Cafe, and half & half. Shake well and strain into a cocktail glass.

Garnish with grated nutmeg.

AÑEJO PACIFICO

PERFECT SETTING ▶ AFTERNOON DRINKS

INGREDIENTS:

- 1½ oz Patrón Añejo
- 1 oz passion fruit purée
- 1 oz lime juice
- lime wheel for garnish

METHOD:

In an ice-filled mixing glass, add all ingredients and shake until well blended. Strain into a chilled cocktail glass.

Garnish with a lime wheel.

BASIL PATRÓN

PERFECT SETTING **BUSINESS DINNER**

INGREDIENTS:

- 2 oz Patrón Silver
- 1 oz lime juice
- 1 oz basil syrup
- fresh basil leaf for garnish

METHOD:

Fill a double rocks glass with ice, add ingredients, and stir well.

Garnish with a fresh basil leaf.

BEE'S NECTAR

PERFECT SETTING > AFTER DINNER

INGREDIENTS:

- 1½ oz Patrón Reposado
- ½ oz crème de cassis
- ½ oz clover honey syrup
- juice of one lime
- 2 oz freshly squeezed blood orange juice
- blackberries and raspberries for garnish

METHOD:

In an ice-filled mixing glass, add all ingredients and shake until well blended. Strain into an ice-filled 14 oz goblet.

Garnish with blackberries and raspberries.

BERRY MELON TEQUITO

PERFECT SETTING > AFTERNOON DRINKS

INGREDIENTS:

- 1 oz Patrón Silver
- 1 oz melon liqueur
- $\frac{3}{4}$ oz lime juice
- $\frac{1}{4}$ oz soda water
- 4-6 cranberries
- 4-6 strawberries
- mint leaves
- lemon wheel for garnish

METHOD:

Muddle cranberries and strawberries with mint and ice in bottom of glass. Add Patrón Silver, melon liqueur, and lime juice. Top with soda water.

Garnish with a lemon wheel.

BERRY SMASH

PERFECT SETTING **BRUNCH**

INGREDIENTS:

- 1¼ oz Patrón Silver
- ½ oz crème de framboise
- 1 oz cranberry juice
- 2 lime wedges
- 6-8 raspberries
- 6-8 blueberries
- 4 blackberries
- 2 bar spoons of sugar
- mint leaves for garnish

METHOD:

Muddle berries, lime, and sugar in a mixing glass. Combine muddled mixture with all other ingredients and shake well. Strain and serve in a martini glass or a champagne flute.

Garnish with a mint sprig and raspberries.

BLACKBERRY CREAM

PERFECT SETTING ➤ AFTERNOON DRINKS

INGREDIENTS:

- ½ oz Patrón XO Cafe
- 1½ oz Patrón Añejo
- ¾ oz blackberry purée
- ½ oz simple syrup
- ½ oz heavy cream
- blackberries for garnish

METHOD:

Combine all ingredients in a mixing glass. Shake and strain into a chilled martini glass.

Garnish with blackberries.

BLOODY MARIA

PERFECT SETTING ► BRUNCH

INGREDIENTS:

- 2 oz Patrón Silver
- 8 oz fresh tomato juice
- Worcestershire sauce to taste
- hot pepper sauce to taste
- dash of black pepper for garnish
- 1 stalk of celery for garnish

METHOD:

Combine Patrón Silver with tomato juice over ice in a mixing glass. Add Worcestershire sauce and hot pepper sauce to taste. After icing, mix with rolling motions and strain into a highball glass.

Garnish with a celery stalk and ground pepper.

BLOODY MARIACHI

PERFECT SETTING **BRUNCH**

INGREDIENTS:

- 1½ oz Patrón Reposado
- 3 oz of sangrita (tomato juice, diced jalapeños, habanero hot sauce, fresh lime and orange juices)
- agave syrup
- lime or cherry tomato for garnish

METHOD:

Rim a highball glass with agave syrup and dip in sea salt. Pour Patrón Reposado and sangrita over ice into the highball glass, and stir.

Garnish with a lime or cherry tomato.

BLOODY MARY D'OLIVA

PERFECT SETTING **▶** BRUNCH

INGREDIENTS:

- 2 oz Patrón Silver infused with horseradish
- 2½ oz organic tomato juice
- ¼ oz lemon juice
- ¼ oz extra-virgin olive oil
- dash of Worcestershire sauce
- dash of hot sauce
- salt to taste
- freshly ground black pepper to taste
- ½ tsp freshly grated horseradish
- olives for garnish
- lemon twist for garnish

METHOD:

Stir all ingredients and serve in a collins glass.

Garnish with olives and a lemon twist.

BLUE-EYED GIRL

PERFECT SETTING

DINNER PARTY

INGREDIENTS:

- 2½ oz Patrón Silver
- 2 oz fresh ruby red grapefruit juice
- 1½ oz rhubarb syrup (steep one cup water with one cup sugar and one cup chopped rhubarb)
- boxwood basil for garnish

METHOD:

Shake all ingredients in a mixing glass with ice and strain into a rocks glass.

Garnish with boxwood basil.

BUTTERSCOTCH CAFE

PERFECT SETTING ▶ AFTER DINNER

INGREDIENTS:

- $\frac{3}{4}$ oz Patrón XO Cafe
- $\frac{1}{2}$ oz butterscotch schnapps
- $\frac{1}{2}$ oz white crème de cacao
- $\frac{3}{4}$ oz half & half
- cinnamon sugar (optional)

METHOD:

Shake all ingredients vigorously in a mixing glass and strain into a martini glass. Rim with cinnamon sugar (optional).

BUTTERY TWIST

PERFECT SETTING > AFTER DINNER

INGREDIENTS:

- 1¼ oz Patrón XO Cafe
- ¾ oz Irish Cream
- splash of butterscotch schnapps
- butterscotch candy

METHOD:

Fill a wine goblet halfway with ice and top with butterscotch candies. Combine all additional ingredients in the glass and serve.

CAFE AFFAIR

PERFECT SETTING **AFTER DINNER**

INGREDIENTS:

- 1¼ oz Patrón Añejo
- ¼ oz Patrón XO Cafe
- ¼ oz Patrón Citrónge
- ¼ oz amaretto
- ¼ oz dark chocolate liqueur
- 2 oz half & half
- whipped cream

METHOD:

Pour all ingredients into a shaker. Shake well. Pour into a champagne flute. Layer whipped cream on top.

CAFE ROYAL

PERFECT SETTING **BRUNCH**

INGREDIENTS:

- 1½ oz Patrón XO Cafe
- strong brewed coffee
- freshly whipped cream
- cocoa powder for garnish

METHOD:

In a heated coffee mug, add Patrón XO Cafe. Fill to within 1 inch with coffee. Top with freshly whipped cream.

Garnish with cocoa powder.

CARIBBEAN BREEZE COOLER

PERFECT SETTING ▶ AFTERNOON DRINKS

INGREDIENTS:

- 1½ oz Pyrat XO Reserve Rum
- ½ oz Patrón Citrónge
- 1½ oz fresh sweet and sour mix
- ½ oz simple syrup
- ginger ale
- ½ slice of peeled pineapple
- mint sprig for garnish
- crystallized ginger for garnish

METHOD:

In a mixing glass, add all ingredients (except ginger ale). Shake well, then add ginger ale and pour over ice.

Garnish with a fresh mint sprig and crystallized ginger.

CHOCOLATE-VERT

PERFECT SETTING ▶ CELEBRATION

INGREDIENTS:

- 1 oz Patrón Silver
- ½ oz Patrón Citrónge
- ½ oz Green Chartreuse
- ½ oz crème de cacao
- 1 muddled sugar cube
- sugar and orange zest
- orange twist for garnish

METHOD:

Combine all ingredients in a mixing glass. Pour into a coupe glass rimmed with sugar and orange zest.

Garnish with an orange twist.

CILANTRO JULEP

PERFECT SETTING ▶ AFTERNOON DRINKS

INGREDIENTS:

- 2 oz Patrón Añejo
- ½ oz fresh lime juice
- 1 oz pineapple juice
- ¼ oz amber agave nectar
- 8 cilantro leaves
- pineapple wedge for garnish

METHOD:

In a mixing glass, muddle cilantro leaves. Add the rest of the ingredients, shake, and strain over fresh ice into a highball glass.

Garnish with a pineapple wedge.

CITRÓNGE CAFE CREAM

PERFECT SETTING → AFTER DINNER

INGREDIENTS:

- 1 oz Patrón Citrónge
- ½ oz Patrón XO Cafe
- ½ oz white crème de cacao
- ½ oz half & half
- cocoa powder
- lemon twist for garnish

METHOD:

Rim a glass with cocoa.

Fill glass with ice. Pour all ingredients.

Garnish with a lemon twist.

CITRÓNGE COSMO

PERFECT SETTING AFTER WORK

INGREDIENTS:

- 1½ oz Patrón Citrónge
- 1 oz cranberry juice
- 1 lime squeeze
- 1 lemon squeeze
- orange twist for garnish

METHOD:

Combine the ingredients in a mixing glass with ice. Shake vigorously and strain into a glass with ice.

Garnish with an orange twist.

CORTEZ

PERFECT SETTING **▶** BEFORE DINNER

INGREDIENTS:

- 1 oz Patrón Reposado
- 5 oz German Riesling
(late harvest)
- olive for garnish

METHOD:

Combine the Patrón Reposado (ice-cold from freezer) with the well-chilled late-harvest wine. Do not add any ice. Stir and serve in a white wine glass. Garnish with an olive. Store both bottles in a champagne bucket with ice water.

CUCUMBER TWIST

PERFECT SETTING AFTER WORK

INGREDIENTS:

- 2 oz Patrón Silver
- ½ oz freshly squeezed lime juice
- ½ oz simple syrup
- 3 sprigs dill
- 4 slices English cucumber

METHOD:

In a shaker, muddle 2 slices of cucumber with 2 sprigs of dill. Add Patrón Silver, lime juice, and simple syrup. Combine ingredients into a shaker with ice. Strain into a cocktail glass.

Garnish with remaining sprig of dill and cucumber.

DE LA TIERRA

PERFECT SETTING > DINNER PARTY

INGREDIENTS:

- 1½ oz Patrón Reposado
- 1 egg white
- ½ oz fresh lemon juice
- ¾ oz simple syrup
- 1½ teaspoon mole paste
- orange bitters

METHOD:

Combine all ingredients in a mixing glass and dry-shake vigorously to emulsify. Then add ice and shake vigorously again before straining into a coupe glass. The cocktail should develop a nice frothy top similar to a fizz.

Place 3 drops of orange bitters on top.

DIVA

PERFECT SETTING > DINNER PARTY

INGREDIENTS:

- 1½ oz Patrón Añejo
- ½ oz Patrón Citrónge
- 1 oz prickly pear syrup
- 1 oz simple syrup
- 2 oz freshly squeezed lemon juice
- 2-3 lemon wheels for garnish

METHOD:

In an ice-filled mixing glass, combine all ingredients. Shake until well blended. Strain into an ice-filled rocks glass.

Garnish with 2-3 lemon wheels pressed against the insides of the glass so they appear to be floating.

EL DIABLO

PERFECT SETTING ➤ AFTER WORK

INGREDIENTS:

- 1½ oz Patrón Reposado
- ¾ oz Cassis de Bordeaux
- juice of 1 lime
- ginger beer
- lime wheel for garnish

METHOD:

Build in an ice-filled glass and top with ginger beer.

Garnish with a lime wheel.

ESPRESSO MARTINI

PERFECT SETTING ▶ AFTER DINNER

INGREDIENTS:

- $\frac{3}{4}$ oz Patrón Silver
- $\frac{3}{4}$ oz Patrón XO Cafe
- $\frac{3}{4}$ oz espresso shot
- fine sugar
- powdered chocolate for garnish

METHOD:

Rim the serving glass with sugar. In a mixing glass, combine Patrón Silver and Patrón XO Cafe with espresso.

Add ice, shake, and strain.

Garnish with powdered chocolate.

FALL SPICE FLIP

PERFECT SETTING ▶ DINNER PARTY

INGREDIENTS:

- 2 oz Patrón Silver
- ¼ oz Pyrat XO Reserve Rum
- ¾ oz mint syrup
- ¾ oz lime juice
- egg white
- black sea salt and lime zest for garnish

METHOD:

In a shaker, combine all ingredients (except sea salt and lime zest).

Strain into a martini glass.

Garnish with black sea salt and lime zest in the middle of the drink.

FLOR DE JEREZ

PERFECT SETTING **▶** BUSINESS DINNER

INGREDIENTS:

- 1½ oz Patrón Añejo
- ¼ oz Patrón Citrónge
- ¼ oz dry vermouth
- ½ oz semi-dry sherry
- 2 dashes of bitters
- orange peel for garnish

METHOD:

In a mixing glass, combine all ingredients with ice and stir well. Strain into rocks glass.

Garnish with flamed orange peel.

FORBIDDEN APPLE

PERFECT SETTING > DINNER PARTY

INGREDIENTS:

- 1¼ oz Patrón Silver
- 1½ oz apple juice
- ¼ oz ginger liqueur
- splash of Velvet Falernum

METHOD:

Combine all ingredients in a shaker. Shake well and pour into a cocktail glass.

FRAPPE XO

PERFECT SETTING AFTER DINNER

INGREDIENTS:

- 1 oz Patrón XO Cafe
- 1 oz white crème de cacao
- ½ oz simple syrup
- 1½ oz half & half
- 1 scoop ice
- ½ oz chocolate syrup

METHOD:

Swirl glass with chocolate syrup. Combine the ingredients in a blender. Blend until smooth. Pour into a glass.

FRAPPE XO EXTREME

PERFECT SETTING → AFTER DINNER

INGREDIENTS:

- 1½ oz Patrón Añejo
- 1 oz Patrón XO Cafe
- ½ oz chocolate syrup
- 2 scoops vanilla ice cream
- 1 scoop ice

METHOD:

Swirl the glass with chocolate syrup. Combine the ingredients in a blender. Blend until smooth. Pour into the glass.

GEORGIA PEACH MARGARITA

PERFECT SETTING ▶ AFTERNOON DRINKS

INGREDIENTS:

- 1½ oz Patrón Reposado
- ½ oz Patrón Citrónge
- splash of peach schnapps
- ice cubes
- peach sorbet
- lime juice
- peach-flavored sugar
- fresh peach slices for garnish

METHOD:

Pour Patrón Reposado into a blender. Add Patrón Citrónge, a splash of schnapps, sorbet, and ice cubes. Pour into a serving glass rimmed with peach sugar.

Garnish with peach slices.

GINGER CUP

PERFECT SETTING
 AFTER WORK

INGREDIENTS:

- 1¼ oz Patrón Silver
- ¼ oz ginger liqueur
- ¼ oz lime juice
- ¼ oz simple syrup
- splash of soda

METHOD:

Pour all ingredients (except soda) into a shaker. Shake well. Pour into a chilled martini glass. Add a splash of soda.

GINGER LEMON SPICE

PERFECT SETTING ▶ BUSINESS DINNER

INGREDIENTS:

- 2 oz Patrón Silver
- 1 oz Patrón Citrónge
- ½ oz sugar syrup
- 1 tsp fresh ginger
- ½ oz lemon juice
- ¾ oz pineapple juice
- splash of ginger beer
- lime wheel for garnish

METHOD:

Combine the ginger and sugar syrup in a mixing glass and muddle lightly. Add the lemon juice, pineapple juice, and liquor before mixing and double-straining into a chilled glass. Top with a splash of ginger beer.

Garnish with a lime wheel.

GINGER MARGARITA

PERFECT SETTING **BEFORE DINNER**

INGREDIENTS:

- 1½ oz Patrón Silver
- ½ oz Patrón Citrónge
- fresh ginger
- dash of bitters
- juice of one lime
- 2 tbsp honey
- lime wedge for garnish

METHOD:

In a mixing glass, muddle the lime juice with a slice of fresh ginger. Add the remaining ingredients, fill with ice, and double-strain into a chilled glass.

Garnish with a lime wedge.

GRAN PATRÓN BURDEOS STRAIGHT UP

PERFECT SETTING ▶ CELEBRATION

INGREDIENTS:

- 1¼ oz Gran Patrón Burdeos

GRAN PATRÓN PLATINUM MARGARITA

PERFECT SETTING ► CELEBRATION

INGREDIENTS:

- 2 oz Gran Patrón Platinum
- 1 oz Patrón Citrónge
- fresh lime juice
- lime wedge for garnish

METHOD:

Combine Gran Patrón Platinum, Patrón Citrónge, and lime juice in a rocks glass with ice.

Garnish with a lime wedge.

GRAN PATRÓN PLATINUM ON THE ROCKS

PERFECT SETTING ▶ CELEBRATION

INGREDIENTS:

- 1 oz Gran Patrón Platinum over ice

GRAPEFRUIT BREEZE

PERFECT SETTING **BEFORE DINNER**

INGREDIENTS:

- 1¼ oz Patrón Reposado
- ¼ oz Patrón Citrónge
- ½ oz grapefruit juice
- ¼ oz lemon juice
- ¼ oz black raspberry liqueur

METHOD:

Pour Patrón Reposado, Patrón Citrónge, grapefruit juice, and lemon juice into a cocktail glass. Float black raspberry liqueur on top.

GREEN MARKET COOLER

PERFECT SETTING **BEFORE DINNER**

INGREDIENTS:

- 2 oz Patrón Silver
- ½ oz ginger simple syrup
- ½ oz lime juice
- seltzer or mineral water
- 3-4 mint leaves
- 2-3 fresh cucumber rounds

METHOD:

In a highball or collins glass, muddle cucumber, lime juice, and mint. Add Patrón Silver and fill with ice. Cover with seltzer and stir well.

Garnish with a mint sprig and cucumber rounds.

GROUND TO GLASS

PERFECT SETTING

DINNER PARTY

INGREDIENTS:

- 2 oz Patrón Reposado
- 1 oz fresh lime juice
- $\frac{3}{4}$ oz agave mix (mix $\frac{1}{2}$ water and $\frac{1}{2}$ light or amber agave syrup)
- $\frac{2}{3}$ oz red pepper purée (or muddle 3 slices red pepper)
- muddled cucumber
- 2 dashes orange bitters
- hickory salt (optional)

METHOD:

In cocktail shaker, muddle 1 cucumber disc. Build rest of ingredients. Add ice. Hard shake for 10 seconds. Rim half the glass with hickory salt (optional). Double-strain on ice in double old fashioned or rocks glass.

HAZELNUT CAFE

PERFECT SETTING AFTER DINNER

INGREDIENTS:

- ½ oz Patrón XO Cafe
- ½ oz Patrón Añejo
- ¾ oz hazelnut liqueur
- 1 oz whipping cream flavored with green crème de menthe
- mint sprig for garnish
- nutmeg for garnish

METHOD:

Fill a glass with ice, add the liquors, stir, and top up with mint-flavored whipping cream (not whipped).

Garnish with a fresh sprig of mint and sprinkle of nutmeg.

JALAPEÑO MARGARITA

PERFECT SETTING ▶ CELEBRATION

INGREDIENTS:

- 16 oz Patrón Silver
- 8 oz Patrón Citrónge
- 1 jalapeño, sliced
- 8 oz fresh lime juice
- 1 tbsp sugar
- kosher salt, lime wedges
- jalapeño slices and ice

METHOD:

In a blender or food processor, pulse jalapeño slices 3-4 times with lime juice. Strain the lime juice to remove all jalapeño pieces. Mix lime juice with sugar, Patrón Silver, and Patrón Citrónge in a pitcher. Chill in refrigerator. Serve in salt-rimmed glasses with lime wedges and sliced jalapeños.

*Serves: 8

KESHIGOMU

PERFECT SETTING > DINNER PARTY

INGREDIENTS:

- 1½ oz Patrón Añejo
- ½ ume purée
- ½ oz honey simple syrup
- ½ oz lime juice
- 1 oz Watare bune "55"
- 1 drop ume plum vinegar
- shiso leaf for garnish

METHOD:

Combine all ingredients and serve in a rocks glass with large ice cubes.

Garnish with a shiso leaf.

LADIES' NIGHT

PERFECT SETTING ➤ AFTER DINNER

INGREDIENTS:

- 1 oz Patrón XO Cafe
- 1 oz vanilla vodka
- 1 oz amaretto
- 1 oz fresh lemon juice
- coffee beans for garnish

METHOD:

In a shaker full of ice, combine all liquid ingredients. Shake well and strain into a chilled martini glass.

Garnish with coffee beans.

MEXICAN PEACH

PERFECT SETTING **▶** BRUNCH

INGREDIENTS:

- 1 oz Patrón Reposado
- ½ oz peach schnapps
- ½ oz margarita mix
- ½ oz cranberry juice
- 1 lime squeeze
- peach slice for garnish

METHOD:

Salt the rim of a glass. Combine the ingredients in a mixing glass with ice. Shake vigorously and strain into the serving glass with ice.

Garnish with a peach slice.

MI MIEL

PERFECT SETTING **BUSINESS DINNER**

INGREDIENTS:

- 2 oz Patrón Añejo
- 1 oz local honey
- juice of ½ lemon
- dash of orange bitters
- lemon twist for garnish

METHOD:

In a shaker, combine ingredients, add ice, and shake vigorously to ensure honey integration. Strain into a chilled martini glass.

Garnish with a lemon twist.

MICHELADA REPOSADO

PERFECT SETTING AFTER WORK

INGREDIENTS:

- 1 oz Patrón Reposado
- ancho salt (kosher salt and ancho chile)
- pilsner beer
- 1 can of chipotle peppers with sauce
- lime for garnish

METHOD:

Rim glass with salt. Fill glass with ice. Pour Patrón Reposado into glass, top with beer, and add chipotle sauce to taste.

Garnish with lime.

MINT FRESH

PERFECT SETTING ➤ AFTERNOON DRINKS

INGREDIENTS:

- 1½ oz Patrón Reposado
- ¼ oz brandy
- ¼ oz orgeat syrup
- 3 lemon wedges
- 6 mint leaves
- soda

METHOD:

Muddle lemon and mint together in a cocktail glass. Add Patrón Reposado, brandy, and syrup. Top with soda until glass is full. Mix together and serve.

ORANGE TWIST

PERFECT SETTING **BUSINESS DINNER**

INGREDIENTS:

- 2 oz Patrón Reposado
- ½ oz bitter orange liqueur
- ¾ oz lime juice
- 1 bar spoon orange marmalade
- ¼ oz simple syrup
- 1 dash bitters
- 1 orange swath for garnish

METHOD:

In a shaker, combine all ingredients over ice, shake, and pour into a rocks glass. Zest an orange swath over the cocktail.

Garnish with an orange swath.

OUTSIDE LIVING

PERFECT SETTING > AFTERNOON DRINKS

INGREDIENTS:

- 1½ oz Patrón Reposado
- ¾ oz strawberry consommé
- splash of club soda
- 3 basil leaves
- 2 strawberry slices
- 1 lemon slice

METHOD:

Muddle Patrón Reposado and basil in a mixing glass. Squeeze 1 lemon slice and discard. Add consommé, ice, and strawberry slices. Shake; pour with ice into a rocks glass. Top with club soda.

Garnish with a strawberry slice.

PATRÓN AND TONIC

PERFECT SETTING AFTER WORK

INGREDIENTS:

- 2 oz Patrón Silver
- tonic water
- lime wedge for garnish

METHOD:

In a highball glass filled with ice, combine Patrón Silver and tonic water.

Garnish with a lime wedge.

PATRÓN BERRY MEDLEY

PERFECT SETTING > AFTERNOON DRINKS

INGREDIENTS:

- 1½ oz Patrón Silver
- ¾ oz raspberry liqueur
- 1 oz sweet and sour mix
- 1 oz pineapple juice
- float of peach schnapps
- 3 fresh raspberries for garnish
- pineapple wedge for garnish

METHOD:

Shake all ingredients with ice.

Strain and serve over ice.

Garnish with a pineapple wedge and fresh raspberries.

PATRÓN COLADA

PERFECT SETTING ▶ CELEBRATION

INGREDIENTS:

- $\frac{3}{4}$ cup Patrón Silver
- $\frac{1}{2}$ cup coconut milk
- $\frac{1}{2}$ cup coconut cream syrup
- 1 cup pineapple juice
- sweetened coconut flakes
- pineapple wedge for garnish

METHOD:

Blend Patrón Silver, coconut milk, coconut cream syrup, and pineapple juice with plenty of ice. Serve in a glass rimmed with sweetened coconut flakes.

Garnish with pineapple wedge.

*Serves: 4

PATRÓN CON FRESAS

PERFECT SETTING > AFTERNOON DRINKS

INGREDIENTS:

- 1½ oz Patrón Reposado
- ½ oz amaretto
- 1 oz strawberry coulis or purée
- 1 oz fresh sweet and sour mix
- strawberry for garnish
- lemon twist for garnish

METHOD:

Shake all ingredients with ice.
Serve straight up or on the rocks.

Garnish with a slice of strawberry
on the rim and lemon twist.

PATRÓN DECONSTRUCTED MARGARITA

PERFECT SETTING > DINNER PARTY

INGREDIENTS:

- 2 oz Patrón Silver
- ½ oz blood orange simple syrup (steep blood oranges in a simple syrup)
- juice of 1 key lime
- black smoked salt

METHOD:

Mix Patrón Silver, blood orange simple syrup, and key lime juice in mixing tin. Add ice, shake, and strain into a martini glass rimmed with black smoked salt.

PATRÓN GRANADO

PERFECT SETTING > BEFORE DINNER

INGREDIENTS:

- 1 oz Patrón Silver
- ¼ oz simple syrup
- ½ oz lemon juice
- dash of pomegranate molasses
- zest of one lime for garnish

METHOD:

Combine ingredients in a mixing glass with ice. Shake, strain, and serve in a champagne flute.

Garnish with lime zest.

PATRÓN GRAPEFRUIT

PERFECT SETTING AFTER WORK

INGREDIENTS:

- 1 oz Patrón Silver
- ¼ oz Patrón Citrónge
- fresh grapefruit juice
- splash of club soda
- lemon and lime slices for garnish

METHOD:

Pour Patrón Silver and Patrón Citrónge over ice. Fill with grapefruit juice. Add a splash of club soda.

Garnish with lemon and lime slices.

PATRÓN GREEN APPLE

PERFECT SETTING > BEFORE DINNER

INGREDIENTS:

- 1½ oz Patrón Silver
- ½ oz apple schnapps
- 1 oz green apple coulis or purée
- juice of ½ lime
- deep-fried granny smith apple for garnish

METHOD:

Combine all ingredients and shake.
Serve straight up or on the rocks.

Garnish by floating a slice of deep-fried granny smith apple.

PATRÓN ISLAND TINI

PERFECT SETTING ▶ AFTERNOON DRINKS

INGREDIENTS:

- 1 oz Patrón Añejo
- ½ oz mango rum
- ½ oz coconut rum
- ½ oz pineapple juice
- 2 mint leaves
- 1 lemon squeeze
- ¼ oz simple syrup
- pineapple wedge for garnish

METHOD:

Combine ingredients in a mixing glass with ice. Shake vigorously and strain into a martini glass.

Garnish with a pineapple wedge.

PATRÓN JULEP

PERFECT SETTING > AFTERNOON DRINKS

INGREDIENTS:

- 1½ oz Patrón Silver
- ¾ oz apple juice
- 12 mint leaves
- ½ oz freshly squeezed lime juice
- lemonade
- sprig of mint for garnish

METHOD:

Muddle mint in a collins glass with lime juice and apple juice. Fill glass with ice, add Patrón Silver, then top with lemonade and stir.

Garnish with a fresh sprig of mint.

PATRÓN KUMQUAT CRUSH

PERFECT SETTING > DINNER PARTY

INGREDIENTS:

- 1½ oz Patrón Reposado
- ½ oz Patrón Citrónge
- 5 kumquats
- ¾ oz rock candy syrup
- sugarcane stick for garnish

METHOD:

Cut kumquats into halves and place them in a shaker. Add syrup and muddle for 5-10 seconds. Add ice, Patrón Reposado, and Patrón Citrónge. Shake and pour (do not strain) into a double old fashioned glass. Garnish with a sugarcane stick.

PATRÓN LEMONADE

PERFECT SETTING > AFTER WORK

INGREDIENTS:

- 1 oz Patrón Silver
- ½ oz Patrón Citrónge
- 1 oz simple syrup
- 3 oz freshly squeezed lemon juice
- soda
- lemon twist for garnish

METHOD:

Combine ingredients in a mixing glass with ice. Shake vigorously and strain into a martini glass.

Top with soda.

PATRÓN MANGO FREEZE

PERFECT SETTING BRUNCH

INGREDIENTS:

- 1½ oz Patrón Silver
- ½ cup mango nectar
- ¼ cup mango chunks
- ½ oz freshly squeezed lime juice
- lime wheel for garnish

METHOD:

In a mixing glass, muddle mango chunks and small amount of crushed ice. Add lime juice, more ice, Patrón Silver, and mango nectar. Shake well and pour into 8 to 10 oz glass.

Garnish with a lime wheel.

PATRÓN MANGO LEMONADE

PERFECT SETTING **BRUNCH**

INGREDIENTS:

- 1 oz Patrón Reposado
- 1½ oz mango syrup
- 3 lemon squeezes
- mango slice for garnish

METHOD:

Combine Patrón Reposado, mango syrup, and 2 lemon squeezes in mixing glass with ice. Shake vigorously and strain into a glass with ice.

Garnish with a lemon squeeze and mango slice.

PATRÓN MOJITO

PERFECT SETTING ▶ AFTERNOON DRINKS

INGREDIENTS:

- 1½ oz Patrón Silver
- 1 cut lime
- 1 oz simple syrup
- club soda
- 6-8 fresh mint leaves
- sugar
- lime wedge for garnish

METHOD:

In a mixing glass, muddle mint leaves, lime, and simple syrup in a tall glass. Add a cup of ice and Patrón Silver, and top with club soda. Shake gently and serve in a glass rimmed with sugar.

Garnish with a lime wedge.

PATRÓN PALOMA

PERFECT SETTING AFTER WORK

INGREDIENTS:

- 1½ oz Patrón Silver
- grapefruit soda
- lime wedge

METHOD:

Pour Patrón Silver into a highball glass filled with ice. Add grapefruit soda and top with squeezed lime.

PATRÓN PASSION TINI

PERFECT SETTING **BEFORE DINNER**

INGREDIENTS:

- 1 oz Patrón Añejo
- ½ oz passion fruit syrup
- 2 lemon squeezes
- ¼ oz simple syrup
- lemon corkscrew for garnish

METHOD:

Combine all ingredients in a mixing glass with ice. Shake vigorously and strain into a martini glass.

Garnish with a lemon corkscrew.

PATRÓN PERFECT COSMO

PERFECT SETTING > AFTER WORK

INGREDIENTS:

- 2 oz Patrón Silver
- ¾ oz Patrón Citrónge
- splash of cranberry juice
- squeeze of lime
- lime wheel for garnish

METHOD:

Combine all ingredients into a mixing glass filled with ice. Shake well and strain into a martini glass.

Garnish with a lime wheel.

PATRÓN PIMIENTO

PERFECT SETTING > DINNER PARTY

INGREDIENTS:

- 2 oz Patrón Añejo
- ½ oz lime juice
- variety of bell peppers-cored, seeded, and sliced into ⅛-inch-wide strips
- serrano or jalapeño pepper-cored, seeded, and sliced into ⅛-inch-wide strips
- 4-5 fresh cilantro leaves

METHOD:

In a mixing glass, add 9 slices bell pepper strips (preferably 3 each red, orange, and yellow), 1 strip serrano or jalapeño pepper, cilantro leaves, and lime juice. Muddle well to bring out pepper and herb flavors. Add Patrón Añejo and ice. Shake well and strain into a chilled glass.

Garnish with bell pepper strip and cilantro leaf.

PATRÓN PINEAPPLE

PERFECT SETTING > AFTER WORK

INGREDIENTS:

- 1 oz Patrón Silver
- ¼ oz Patrón Citrónge
- fresh pineapple juice
- 1 lime squeeze

METHOD:

Pour Patrón Silver and Patrón Citrónge over ice. Fill with pineapple juice.

Finish with a squeeze of lime.

PATRÓN POMARITA

PERFECT SETTING **BEFORE DINNER**

INGREDIENTS:

- 1¼ oz Patrón Reposado
- ½ oz pomegranate syrup
- 3 oz fresh margarita mix
- salt
- 1 lime squeeze for garnish
- cherry for garnish

METHOD:

Salt the rim of a glass.
Combine ingredients in a mixing glass with ice. Shake vigorously and strain into a glass with ice.

Garnish with a lime squeeze and a cherry.

PATRÓN POMEGRANATE

PERFECT SETTING > BEFORE DINNER

INGREDIENTS:

- 1 oz Patrón Silver
- ¼ oz Patrón Citrónge
- fresh pomegranate juice
- 1 lime squeeze
- orange twist for garnish

METHOD:

Pour Patrón Silver and Patrón Citrónge over ice. Fill with pomegranate juice. Finish with a squeeze of lime.

Garnish with an orange twist.

PATRÓN POMEGRANATE MARGARITA

PERFECT SETTING ► DINNER PARTY

INGREDIENTS:

- 1¼ oz Patrón Silver
- ¼ oz Patrón Citrónge
- 1 oz freshly squeezed pomegranate juice
- ½ oz fresh lime juice
- ¼ oz fresh lemon juice
- ¼ oz simple syrup
- salt
- lime wheel for garnish
- sprig of mint for garnish

METHOD:

Combine all ingredients in a mixing glass, add ice cubes, and shake well. Serve straight up in a chilled martini glass or on the rocks in old fashioned glass.

Garnish with half-salt rim, lime wheel, and a fresh sprig of mint.

PATRÓN SANGRIA

PERFECT SETTING > CELEBRATION

INGREDIENTS:

- 8 oz Pyrat XO Reserve Rum
- 8 oz Patrón Citrónge
- 2 bottles of Spanish red wine (Rioja)
- red delicious apple slices
- 2 small oranges cut into quartered slices
- 12 strawberries, sliced
- 2 lemons cut into quartered slices
- 12 oz freshly squeezed orange juice
- 12 oz fresh lemon juice
- 6 oz simple syrup
- 2 cinnamon sticks
- lemon-lime soda

METHOD:

Combine all ingredients (excluding lemon-lime soda) into a large glass container, cover, and refrigerate overnight. When ready, pour into an ice-filled pitcher until $\frac{2}{3}$ full. Add sliced fresh fruit and top with lemon-lime soda. Stir gently to mix.

Serve in ice-filled wine glasses.

*Serves: 8

PATRÓN SANGRIA BLANCA

PERFECT SETTING ▶ CELEBRATION

INGREDIENTS:

- 1 oz Patrón Silver
- ½ oz Patrón Citrónge
- ½ oz apricot brandy
- 1½ oz pinot grigio
- ½ lime
- 2 bar spoons of sugar
- ½ oz pineapple juice
- dash of club soda
- 2 blood orange wedges and 2 lemon wedges for garnish

METHOD:

In a mixing glass, muddle lime, lemon wedges, blood orange wedges, and sugar. Add liquor and shake well. Serve in a 12 oz highball glass and top with club soda.

Garnish with lemon, lime, and blood orange wedges.

PATRÓN SANGRITA TINI

PERFECT SETTING

BEFORE DINNER

INGREDIENTS:

- 1 oz Patrón Reposado
- ½ oz Patrón Citrónge
- ½ oz pomegranate syrup
- 1 lime squeeze
- 1 lemon squeeze
- ¼ oz simple syrup
- 1 orange slice or berries for garnish

METHOD:

Combine ingredients in a mixing glass with ice. Shake vigorously and strain into a martini glass.

Garnish with berries or an orange slice.

PATRÓN SILVER SPICE

PERFECT SETTING > DINNER PARTY

INGREDIENTS:

- 1½ oz Patrón Silver
- 1½ oz freshly squeezed pink grapefruit juice
- 1 inch whole chili
- ½ oz simple syrup
- ¾ oz lime juice
- ¼ oz agave syrup
- 1 whole chili for garnish

METHOD:

Lightly crush chili in a Boston shaker with a spoon, add rest of ingredients, shake with ice, and pour over ice in highball glass.

Garnish with whole chili.

PATRÓN SILVER SQUEEZE

PERFECT SETTING > BEFORE DINNER

INGREDIENTS:

- 1½ oz Patrón Silver
- ¼ oz Patrón Citrónge
- ½ oz Hpnotiq
- 1 oz fresh sweet and sour mix
- 1 oz white cranberry juice
- 4-5 blueberries for garnish

METHOD:

Shake all ingredients with ice.
Strain and serve straight up or
on the rocks.

Garnish by floating 4-5
blueberries on the surface.

PATRÓN STINGER

PERFECT SETTING **▶** CELEBRATION

INGREDIENTS:

- 1¼ oz Patrón Silver
- 1¼ oz Patrón Citrónge

METHOD:

Build in a rocks glass.

PATRÓN WILDBERRY MOJITO

PERFECT SETTING > AFTERNOON DRINKS

INGREDIENTS:

- 1½ oz Patrón Silver
- 2-3 fresh blackberries
- blueberries and raspberries
- 12-14 fresh mint leaves
- juice of 1 lime
- 1 oz simple syrup
- soda water
- mint sprig for garnish
- powdered sugar for garnish

METHOD:

In a highball glass, muddle mint, simple syrup, wild berries, and lime juice. Fill glass with crushed ice, then add Patrón Silver. Stir well until the ice is reduced by a third, then top with more crushed ice, stirring until glass begins to frost on the outside. Top with soda water and stir one last time.

Garnish with a sprig of fresh mint that has been dusted with powdered sugar.

PEAR SMASH

PERFECT SETTING **BUSINESS DINNER**

INGREDIENTS:

- 1 oz Patrón Silver
- ½ oz Calvados
- ¼ oz Yellow Chartreuse
- 1½ oz pear nectar
- cinnamon stick for garnish

METHOD:

Combine all ingredients and shake well with ice for 5-6 seconds. Strain over ice into a highball glass.

Garnish with a cinnamon stick.

PEPPERCORN SMASH

PERFECT SETTING > DINNER PARTY

INGREDIENTS:

- 1½ oz Patrón Añejo
- 30 pink peppercorns
- ½ oz fresh lemon juice
- ½ oz agave nectar
- 1 oz fresh grapefruit juice
- dash of bitters
- grapefruit twist for garnish

METHOD:

In a mixing glass, muddle pink peppercorns and build the rest of the ingredients. Add ice, shake and strain into a chilled martini glass.

Garnish with a grapefruit twist.

PERFECT PATRÓN MARGARITA

PERFECT SETTING **BEFORE DINNER**

INGREDIENTS:

- 1½ oz Patrón Silver
- ½ oz Patrón Citrónge
- orange juice
- juice of ½ lime
- sweet and sour mix
- lime wheel for garnish

METHOD:

In a mixing glass full of ice, combine Patrón Silver, Patrón Citrónge, orange juice, lime juice, and sweet and sour mix. Shake well, strain, and serve in a martini glass.

Garnish with a lime wheel.

PIÑA CORONADO

PERFECT SETTING > AFTERNOON DRINKS

INGREDIENTS:

- 2 oz Patrón Silver
- ¾ oz lemon juice
- ½ oz pineapple juice
- ½ oz elderflower liqueur
- ¼ oz vanilla/cinnamon syrup
- pineapple leaf for garnish

METHOD:

Shake all ingredients. Strain into a collins glass over ice.

Garnish with a pineapple leaf.

PINEAPPLE & GINGER MARGARITA

PERFECT SETTING > DINNER PARTY

INGREDIENTS:

- 1½ oz Patrón Silver
- ½ oz agave nectar
- ½ oz fresh lime juice
- 3 buttons fresh ginger
- 3 spears fresh pineapple
- crystallized ginger peel for garnish
- pineapple wedge for garnish

METHOD:

In a shaker, add lime juice, ginger, and pineapple. Muddle and add the rest of the ingredients and ice, then shake. Strain into an old fashioned glass over ice.

Garnish with a crystallized ginger peel and pineapple wedge.

PINEAPPLE MARTINI

PERFECT SETTING > BEFORE DINNER

INGREDIENTS:

- 1½ oz Patrón Silver
- ½ oz Patrón Citrónge
- 1 oz lime juice
- 1 oz pineapple juice
- dash of agave syrup
- black pepper
- 1 pineapple wedge for garnish

METHOD:

Combine all ingredients in a mixing glass with ice. Mix and double-strain into a martini glass.

Garnish with a pineapple wedge.

PRICKLY AGAVE

PERFECT SETTING > DINNER PARTY

INGREDIENTS:

- 1½ oz Patrón Silver
- ½ oz Patrón Citrónge
- ½ oz mango-flavored rum
- 1 oz prickly pear purée
- 1½ oz fresh sweet and sour mix
- lemon wheel for garnish
- sprig of mint for garnish

METHOD:

Shake all ingredients with ice.
Serve straight up or on the rocks.

Garnish with a lemon wheel and
sprig of mint.

PRIMO CHERRY MARGARITA

PERFECT SETTING → AFTER WORK

INGREDIENTS:

- 1½ oz Patrón Reposado
- ¾ oz Patrón Citrónge
- 2 oz fresh cherry juice
- 1 oz simple syrup
- 1 oz fresh lime juice
- lime wheel for garnish

METHOD:

Combine all ingredients in an ice-filled mixing glass. Shake and strain into a chilled glass.

Garnish with a lime wheel.

RAGING BULL

PERFECT SETTING AFTER WORK

INGREDIENTS:

- 1½ oz Patrón XO Cafe
- ½ lime
- chilled cola
- ¼ oz simple syrup
- 1 lime squeeze
- 1 lemon squeeze

METHOD:

In an ice-filled 10 oz highball glass, squeeze half a lime and drop it into the glass. Add Patrón XO Cafe, chilled cola, and simple syrup. Add lime and lemon squeezes.

RED HOOD

PERFECT SETTING **BRUNCH**

INGREDIENTS:

- 2 oz Patrón Reposado
- 1 oz Patrón Citrónge
- $\frac{3}{4}$ oz raspberry purée
- $\frac{3}{4}$ oz fresh lime juice
- $\frac{1}{2}$ oz amber agave nectar
- $\frac{1}{2}$ oz pomegranate juice
- lime wedge for garnish

METHOD:

In a mixing glass, build ingredients, shake, and strain into a rocks glass.

Garnish with a lime wedge.

RUBIA BONITA

PERFECT SETTING **BRUNCH**

INGREDIENTS:

- 3 oz Patrón Silver
- ½ oz bitter orange liqueur
- ½ oz simple syrup
- dash of orange bitters
- 1 oz lime juice
- 1 cup fresh cilantro leaves
- 4 strawberries

METHOD:

In a shaker, muddle cilantro leaves and strawberries together with the lime juice. Build rest of ingredients. Hard shake for 10 seconds. Double-strain into a rocks glass with ice.

SANGRIA DE PATRÓN

PERFECT SETTING **BUSINESS DINNER**

INGREDIENTS:

- 2 oz Patrón Silver
- 2½ oz hibiscus juice
- ¾ oz lemonade
- ½ oz lime juice
- salt
- lime wheel for garnish

METHOD:

Combine all ingredients in a salt-rimmed glass over ice.

Garnish with a lime wheel.

SEA WAY

PERFECT SETTING → AFTER DINNER

INGREDIENTS:

- 1½ oz Patrón Añejo
- ½ oz Danish cherry liqueur
- 2 dashes orange bitters
- bar spoon of scotch
- lemon twist for garnish

METHOD:

Build in a glass, and float scotch over sphere ice.

Garnish with a lemon twist.

SILVER ALPS

PERFECT SETTING
 CELEBRATION

INGREDIENTS:

- 1 oz Patrón Silver
- ½ oz lime juice
- ½ oz triple sec
- splash of dry sparkling white wine

METHOD:

Combine all ingredients and serve up in a coupe glass.

SILVER MARTINI

PERFECT SETTING **BUSINESS DINNER**

INGREDIENTS:

- 1½ oz Patrón Silver
- 3 lime squeezes
- 1 oz simple syrup
- lime corkscrew for garnish

METHOD:

Salt the rim of a martini glass. Combine the ingredients in a mixing glass with ice. Shake vigorously and strain into a martini glass.

Garnish with a lime corkscrew.

SILVER ON THE ROCKS

PERFECT SETTING > BUSINESS DINNER

INGREDIENTS:

- 2 oz Patrón Silver
- ice
- lime slice for garnish

METHOD:

Pour over ice in rocks glass.

Garnish with a lime slice.

SILVER SAGE

PERFECT SETTING > DINNER PARTY

INGREDIENTS:

- 1¾ oz Patrón Silver
- 3 slices cucumber
- 2 whole fresh sage leaves
- ¼ oz elderflower liqueur
- ¾ oz fresh lime juice
- ginger ale

METHOD:

Smack sage to open up aromas. Tear in two and muddle well with cucumber and elderflower liqueur. In a mixing glass, add remaining ingredients and ice. Shake well. Strain over ice in a highball glass. Top with ginger ale.

Garnish with cucumber and sage leaf.

SMOKER'S OLD FASHIONED

PERFECT SETTING ➤ AFTER DINNER

INGREDIENTS:

- 1½ oz Patrón Añejo
- ½ oz mezcal
- ½ oz agave nectar
- 2 dashes bitters
- orange swath for garnish

METHOD:

Combine all ingredients (except orange swath) into a mixing glass, add ice, and stir 30 times. Strain into rocks glass over ice.

Garnish with an orange swath.

SPICED CHOCOLATE

PERFECT SETTING ▶ AFTER DINNER

INGREDIENTS:

- 1 oz Patrón XO Cafe
- 1½ oz Patrón Reposado
- 3 pinches of crushed red pepper
- ½ oz heavy cream
- ¾ oz dark chocolate liqueur
- red pepper for garnish

METHOD:

Build ingredients (except heavy cream), shake, and strain into a chilled glass. Shake heavy cream and layer the top of the cocktail with it.

Garnish with a dollop of crushed red pepper in the glass.

SUGAR AND SPICE

PERFECT SETTING **BEFORE DINNER**

INGREDIENTS:

- 2 oz red pepper-infused Patrón Silver (infuse one bottle Patrón Silver with 2 red peppers)
- ½ oz honey syrup
- ½ oz lime juice
- ½ oz Fuji apple juice

METHOD:

Shake all ingredients together.
Serve up with no garnish in a coupe glass.

SWEET ORANGE

PERFECT SETTING AFTER DINNER

INGREDIENTS:

- ½ oz Pyrat XO Reserve Rum
- ¼ oz Patrón Citrónge
- ½ oz cognac
- 1 oz fresh sweet and sour mix
- superfine sugar
- lemon twist for garnish

METHOD:

Rim glass with superfine sugar.

Shake all ingredients with ice.

Strain and serve over ice.

Garnish with lemon twist.

TEQUILA MOCKINGBIRD

PERFECT SETTING

DINNER PARTY

INGREDIENTS:

- 2 oz Patrón Silver
- 1½ oz watermelon basil purée (blend 2 cups chopped watermelon with 7 basil leaves)
- ¾ oz fresh lime juice
- ¾ oz agave mix (mix ½ water with ½ light or amber agave syrup)
- 1 slice muddled jalapeño pepper
- blackberries and red raspberries for garnish

METHOD:

In an ice-filled mixing glass, add all ingredients and shake until well blended. Strain into an ice-filled glass.

Garnish with blackberries and red raspberries.

TEQUILA SUNRISE

PERFECT SETTING BRUNCH

INGREDIENTS:

- 2 oz Patrón Silver
- 4 oz freshly squeezed orange juice
- 2 dashes grenadine syrup
- orange slice for garnish

METHOD:

Pour Patrón Silver and orange juice into a glass and stir.

Tilt the glass and pour the grenadine down the side. The grenadine should fall to the bottom of the glass and then rise up slowly.

Garnish with an orange slice.

THE BEEHIVE

PERFECT SETTING **BEFORE DINNER**

INGREDIENTS:

- 2 oz Patrón Reposado infused with honeycomb and violet
- ½ oz honey syrup
- ½ oz lemon juice
- ½ oz violet liqueur
- sprig of tarragon

METHOD:

Gently bruise a sprig of tarragon in a shaker with a muddler. Add Patrón Reposado, lemon juice, violet liqueur, and ice. Shake vigorously until well chilled. Strain into a chilled cocktail glass.

THE DOMINO

PERFECT SETTING ▶ AFTER DINNER

INGREDIENTS:

- 1 oz Patrón Añejo
- 1 oz Patrón XO Cafe
- 1 oz heavy cream
- 1 dash aromatic bitters

METHOD:

Combine all ingredients (except heavy cream). Stir, and layer with hand-whisked cream. Serve up in a coupe glass.

THE ONYX

PERFECT SETTING > AFTER DINNER

INGREDIENTS:

- 1½ oz Patrón XO Cafe
- 1½ oz coconut milk
- shaved coconut for garnish

METHOD:

In an ice-filled shaker, add Patrón XO Cafe and coconut milk. Shake well for 5 seconds and strain into a chilled martini glass.

Garnish with shaved coconut.

THE PATRÓN OLD FASHIONED

PERFECT SETTING **BUSINESS DINNER**

INGREDIENTS:

- 2 oz Patrón Reposado
- ¼ oz sugar cane syrup
- 1 dash bitters
- orange peel for garnish

METHOD:

In an ice-filled rocks glass, combine Patrón Reposado, sugar cane syrup, and bitters. Stir.

Garnish with an orange peel.

THE ROSE OF PATRÓN

PERFECT SETTING > DINNER PARTY

INGREDIENTS:

- 7 mint leaves
- 1½ oz Patrón Silver
- ¼ oz raspberry liqueur
- 3 lime wedges
- ¼ oz agave nectar
- ¼ oz rose water
- 3 oz aloe vera juice
- rose petal for garnish

METHOD:

Muddle the mint with crushed ice in a mixing glass. Pour the Patrón Silver over the mint, then add lime juice, agave nectar, rose water, and aloe. Shake and double-strain into coupe glass.

Garnish with a rose petal.

THE SO-CAL COCKTAIL

PERFECT SETTING > DINNER PARTY

INGREDIENTS:

- 1½ oz Patrón Silver
- 1 oz lime juice
- ¾ oz simple syrup
- 1 large slice avocado
- 3 basil leaves for garnish

METHOD:

In a blender, combine all ingredients. Serve up in a coupe or martini glass.

Garnish with basil leaves.

TRADEWINDS

PERFECT SETTING **BEFORE DINNER**

INGREDIENTS:

- 1½ oz Patrón Reposado infused with burnt orange
- ½ oz Patrón Citrónge
- 1 oz East India sherry
- ½ oz Italian sweet vermouth
- dash of orange bitters
- orange twist for garnish

METHOD:

Combine all liquid ingredients in a mixing glass filled with ice. Stir until well chilled. Strain into a chilled cocktail glass.

Garnish with an orange twist.

VELVET MARTINI

PERFECT SETTING ▶ CELEBRATION

INGREDIENTS:

- 2 oz Patrón Reposado
- ½ oz Velvet Falernum
- ¼ oz Dolin Blanc
- ¼ oz triple sec
- orange peel for garnish

METHOD:

Stir all ingredients together and serve up in a martini glass.

Garnish with a flamed orange peel.

WATERMELON AGAVE JULEP

PERFECT SETTING > DINNER PARTY

INGREDIENTS:

- 2 oz Patrón Silver
- fresh watermelon chunks
- 5-6 fresh mint leaves
- 1 tsp vanilla-infused sugar
- mint sprig for garnish

METHOD:

Fill a mixing glass halfway with fresh watermelon chunks.

Add 5-6 fresh mint leaves (broken up) and one heaped tsp vanilla-infused sugar.

Muddle until puréed. Add crushed ice to top, and pour Patrón Silver. Stir and pour into a serving glass. Top with more ice.

Garnish with a mint sprig.

WATERMELON MARGARITA

PERFECT SETTING ► CELEBRATION

INGREDIENTS:

- 1½ oz Patrón Silver
- ¾ oz Patrón Citrónge
- 2 oz freshly pressed watermelon juice
- 1 oz lime juice
- 1 oz fresh lemon sour mix
- spear of watermelon for garnish

METHOD:

In an ice-filled mixing glass, add all ingredients. Shake until well blended. Strain into an ice-filled 14 oz goblet.

Garnish with a spear of watermelon.

WHITE GRAPE

PERFECT SETTING **BRUNCH**

INGREDIENTS:

- 1½ oz Patrón Silver
- 2½ oz white grape juice
- splash of ginger ale
- 1 blueberry, 1 raspberry, and 1 white grape for garnish

METHOD:

Build over ice in a shaker, pour into an ice-filled tall glass, and top with ginger ale.

Garnish with blueberry, raspberry, and white grape.

XO CAFE CRÈME

PERFECT SETTING AFTER DINNER

INGREDIENTS:

- 1 oz Patrón XO Cafe
- ½ oz white crème de cacao
- ½ oz coconut rum
- 2 oz half & half
- whipped cream for garnish
- shredded coconut for garnish

METHOD:

Combine the ingredients in a mixing glass with ice. Shake vigorously and strain into a martini glass.

Garnish with whipped cream and shredded coconut.

XO CAFE NIGHTCAP

PERFECT SETTING → AFTER DINNER

INGREDIENTS:

- ¾ oz Patrón XO Cafe
- ¾ oz white crème de cacao
- ¾ oz half & half
- 1 oz lime juice
- 1 oz fresh lemon sour mix
- chocolate syrup

METHOD:

Swirl glass with chocolate syrup. Combine the remaining ingredients in a mixing glass with ice. Shake vigorously and strain into a martini glass.

XO PREDICTION

PERFECT SETTING AFTER DINNER

INGREDIENTS:

- 1½ oz Patrón XO Cafe
- 2 scoops vanilla ice cream
- cola
- whipped cream
- cocktail cherry for garnish
- chocolate syrup for garnish

METHOD:

Add Patrón XO Cafe to a coupe dessert glass with ice cream. Fill up with cola and top with whipped cream.

Garnish with a cocktail cherry and chocolate syrup.

XXX CAFE

PERFECT SETTING ➤ AFTER DINNER

INGREDIENTS:

- 2 oz Patrón XO Cafe
- 2 scoops coffee ice cream
- 1 tsp ground coffee
- freshly grated nutmeg for garnish
- coffee beans for garnish

METHOD:

Add all ingredients (except nutmeg) and blend to the consistency of a very thick milkshake. Pour into chilled cocktail glass.

Garnish by dusting with freshly grated nutmeg and

TEQUILA
100% DE AGAVE

REPOSADO
PATRÓN

40%
ALC/VOL (80 PROOF)

750 ml

TEQUILA
100% DE AGAVE

SILVER
PATRÓN

40%
ALC/VOL (80 PROOF)

750 ml

TEQUILA
100% DE AGAVE

AÑEJO
PATRÓN

40%
ALC/VOL (80 PROOF)

750 ml

WWW.PATRONTEQUILA.COM | WWW.PATRONSOCIALCLUB.COM

© 2010 THE PATRÓN SPIRITS COMPANY, LAS VEGAS, NV 40% ALC./VOL.
THE PERFECT WAY TO ENJOY PATRÓN IS RESPONSIBLY