

melon
COCKTAIL LIQUEUR
50% Alc/vol 500mL
vok

advokaat
COCKTAIL LIQUEUR
50% Alc/vol 500mL
vok

blue
curacao
COCKTAIL LIQUEUR
50% Alc/vol 500mL
vok

cherry
advokaat
COCKTAIL LIQUEUR
50% Alc/vol 500mL
vok

vok[®]
COCKTAILS

vok[®]
ADVOKAAT

DUTCH COFFEE MARTINI

Glassware: Martini
Garnish: 3 Coffee Beans
Method: Shaken

Ingredients:
20ml VOK Advokaat Liqueur
20ml VOK Coffee Liqueur
20ml Vodka
20ml Espresso
20ml Fresh Cream

Pour all the ingredients into a Boston glass and shake with ice. Strain into a chilled martini glass. Place the 3 coffee beans on top as a garnish.

SPICED FLUFFY DUCK

Glassware: Hurricane
Garnish: Orange Slice
Method: Built and Stirred

Ingredients:
40ml VOK Advokaat Liqueur
20ml Vodka
10ml Sugar syrup
30ml Orange juice
Bickford's Old Style Ginger Beer

Pour all ingredients into a hurricane glass half filled with crushed ice and stir to combine. Top with crushed ice. Garnish with fresh orange slice.

ADVOKAAT MILK PUNCH

Glassware: Large Tumbler
Garnish: Powdered Cinnamon
Method: Shaken

Ingredients:
40ml VOK Advokaat Liqueur
20ml Rebellion Bay Spiced Rum
120ml Fresh Milk
15ml Galway Pipe Tawny Port
1 tsp Castor sugar

Add all ingredients to a Boston glass and shake with ice. Strain into the tumbler and fill with ice. Sprinkle cinnamon on top to finish.

DUTCH DESSERT MARTINI

Glassware: Martini
Garnish: Grated Chocolate
Method: Shaken

Ingredients:
40ml VOK Advokaat Liqueur
20ml Beenleigh White Rum
20ml Fresh Cream
10mL Bickford's Chocolate Syrup

Pour all ingredients into a Boston glass and shake well with ice. Strain into a chilled martini glass and garnish with grated chocolate.

ODD COUPLE

Glassware: Rocks glass
Garnish: Lemon twist
Method: Shaken

Ingredients:
30ml VOK Advocaat Liqueur
30ml Whiskey
2 dashes Bitters

Add all ingredients to a Boston glass and shake with ice. Strain into a rocks glass filled with crushed ice. Garnish with a lemon twist.

APPLE & CUSTARD MARTINI

Glassware: Martini
Garnish: Cinnamon Sugar Rim
Method: Shaken

Ingredients:
30ml VOK Advokaat Liqueur
30ml Beenleigh Dark Rum
10ml Bickford's Vanilla Malt Syrup
30ml Apple Juice

Sprinkle cinnamon and sugar together on a plate. Dip the rim of a chilled martini glass into the sugar. Add all ingredients to a Boston glass and shake with ice. Strain liquid into the rimmed martini glass.

vok[®]
CHERRY
ADVOKAAT

BLACK FOREST

Glassware: Martini
Garnish: Shaved Chocolate
Method: Shaken

Ingredients:
20ml VOK Cherry Advokaat Liqueur
20ml Beenleigh Dark Rum
20ml Galway Pipe Tawny Port
Dash of cream
Shaved Chocolate Pieces

Add all ingredients except shaved chocolate to a Boston glass and shake with ice. Strain into a chilled martini glass and shave chocolate over the top to garnish.

DARK CHERRY MARTINI

Glassware: Martini
Garnish: Maraschino Cherry
Method: Shaken

Ingredients:
20ml VOK Cherry Advokaat Liqueur
40ml Black Bottle Brandy
Dash of Sugar Syrup
Dash of Chocolate Bitters

Add all ingredients to a Boston glass and shake with ice. Strain into a chilled Martini glass and garnish with the maraschino cherry

CHERRY CHOC D'LITE

Glassware: Hi-Ball
Garnish: Cherry
Method: Shaken

Ingredients:
30ml VOK Cherry Advocaat Liqueur
30ml VOK Chocolate Liqueur
30ml VOK Coconut Liqueur
15ml Fresh Cream
Lemonade

Add all ingredients to a Boston glass and shake with ice. Strain into a chilled Hi-Ball glass full of ice and top with lemonade. Garnish with a cherry on the side.

CHERRY SPIDER BITE

Glassware: Milkshake
Garnish: Maraschino Cherry
Method: Shaken

Ingredients:
30ml VOK Cherry Advocaat Liqueur
30ml Vodka
Lemonade
1 scoop of Vanilla Ice-cream

Add all ingredients to a milkshake glass until half full. Add a large scoop of vanilla ice cream and garnish with a maraschino cherry.

vok[®]

BANANA LIQUEUR

BANANA SOUR

Glassware: Short Tumbler
Garnish: Lemon Twist
Method: Shaken

Ingredients:
20ml VOK Banana Liqueur
40ml Vickers Gin
20ml Bickford's Vanilla Malt Syrup
30ml Lemon Juice

Add all ingredients to a Boston glass and shake, add ice and shake again. Strain into short tumbler filled with ice. Garnish with lemon zest.

BANANA MILK PUNCH

Glassware: Wine
Garnish: Grated Nutmeg
Method: Shaken

Ingredients
45ml VOK Banana Liqueur
15ml VOK Chocolate
10ml Beenleigh Dark Rum
30ml Fresh Milk
30ml Cream
1/2 teaspoon Castor Sugar

Add all ingredients to an ice filled Boston glass, shake, and strain into a wine glass. Garnish with fresh grated nutmeg.

SUNDAY DAIQUIRI

Glassware: Martini
Garnish: Chocolate Stick or Pieces
Method: Shaken

Ingredients:
30ml Beenleigh White rum
30ml Banana Liqueur
2 Dashes of Chocolate Bitters
20ml Lime Juice

Pour all ingredients into a Boston glass and shake with ice. Strain into a chilled martini glass. Serve on a saucer with the chocolate stick or pieces served on the side or grated over the top.

BANANARAMA

Glassware: Hi-Ball
 Garnish: Bitters
 Method: Shaken

Ingredients:
 20ml VOK Banana Liqueur
 20ml Beenleigh Dark Rum
 20ml Galway Pipe Tawny
 20ml Lemon Juice
 Dash of Eggwhite
 Soda
 3 Dashes of Bitters

Add all ingredients, except for soda and bitters, to a Boston glass and shake, add ice and shake again. Strain into a Hi-Ball glass and top with soda. Add 3 drops of bitters on top to garnish.

B01

BANANA CHOC POP

Glassware: Martini
 Garnish: Grated Nutmeg
 Method: Shaken

Ingredients:
 30ml VOK Banana Liqueur
 30ml VOK Chocolate
 30ml Fresh Cream

Combine all ingredients in a Boston glass with ice and shake. Strain into martini glass and garnish with fresh grated nutmeg.

B02

ISLAY FRUIT

Glassware: Martini
 Garnish: Dried Banana Chip
 Method: Stirred

Ingredients:
 20ml VOK Banana Liqueur
 40ml Peated Whisky
 2 Dashes of Bitters

Add all ingredients to a Boston glass and stir with ice until the desired dilution is reached. Strain into a martini glass and garnish with a dried banana chip.

B03

BANANA DAIQUIRI

Glassware: Martini
 Garnish: Lime Slice
 Method: Blended

Ingredients:
 30ml VOK Banana Liqueur
 30ml Beenleigh White Rum
 30ml VOK Triple Sec Liqueur
 Fresh Banana

Combine all ingredients in a blender with ice until smooth. Serve in a martini glass and garnish with a lime slice on the rim of the glass..

B04

vok[®]

BLUE CURACAO

BLUE ZOMBIE

Glassware: Hurricane
Garnish: Orange and Lemon Slice,
Maraschino Cherry
Method: Shaken

Ingredients:
30ml VOK Blue Curacao Liqueur
20ml Rebellion Bay Spiced Rum
10ml Apricot Brandy
30ml Bickford's Super Juice
30ml Pineapple Juice
30ml Lime Juice

Add all ingredients to a Boston glass and shake well with ice. Strain into a hurricane glass filled with ice. Top with crushed ice and garnish with an orange and lemon slice, and a maraschino cherry.

ADULTS GRAPE SODA

Glassware: Drinking Jar
Garnish: Fresh Red Grapes
Method: Shaken

Ingredients:
30ml VOK Blue Curacao Liqueur
15ml Vodka
15mL Limón cello
10ml Cawseys Grenadine
60mL Bickford's Pomegranate Juice

Add all ingredients to a Boston glass and shake well with ice. Strain into an ice filled drinking jar and garnish with the red grapes.

STRANGE BEDFELLOWS

Glassware: Short Tumbler
Garnish: Pineapple Wedge
Method: Shaken

Ingredients:
30ml VOK Blue Curacao Liqueur
30ml Vickers Gin
30ml Pineapple Juice
30ml Orange Juice

Add the juice and gin to a Boston Glass and shake with ice. Strain into a short tumbler filled with ice. Float the VOK Melon Liqueur on top of the drink and garnish with a pineapple wedge placed on the side of the glass.

BLUE LADY

Glassware: Drinking Jar
Garnish: Lemon Rind
Method: Shaken

Ingredients:
30ml VOK Blue Curacao Liqueur
30ml Vickers Dry Gin
30ml Lemon Juice
30ml Cloudy Apple Juice

Add all the ingredients to a Boston glass and shake with ice. Strain into a chilled drinking jar and garnish with a twisted lemon rind.

JALISCO SKY

Glassware: Hi-Ball
Garnish: Green Apple Slices
Method: Shaken

Ingredients:
30ml VOK Blue Curacao Liqueur
30ml El Toro Tequila
90ml Clear Apple Juice
10ml Fresh Lemon Juice

Add all ingredients to a Boston glass and shake with ice. Strain into an ice filled Hi-Ball glass and garnish with four apple slices

SWEET TROPICS

Glassware: Rocks
Garnish: Pineapple Wedge
Method: Shaken

Ingredients:
30ml VOK Blue Curacao Liqueur
30ml Sweet Vermouth
2 dashes Bitters
45ml Pineapple Juice

Add all ingredients to a Boston glass with ice and shake. Strain into an ice filled rocks glass and garnish with a fresh pineapple wedge.

BLUE MONDAY

Glassware: Drinking Jar
Garnish: Mint Sprig
Method: Build and Stir

Ingredients:
20ml VOK Blue Curacao Liqueur
20ml Applejack
Three Oaks Original Apple Cider
6 Mint Leaves

Place mint leaves in the bottom of the Drinking Jar and half fill with crushed ice. Add in the VOK Blue Curacao and applejack then top with cider. Stir to mix through, top with more crushed ice and finish with a mint sprig to garnish.

vok[®]

BUTTERSCOTCH

EDEN

Glassware: Hi-Ball
Garnish: Green Apple Slices
Method: Shaken

Ingredients:
20ml VOK Butterscotch Schnapps
40ml Vodka
30ml Bickford's Cranberry Juice
30ml Pink Grapefruit Juice
30ml Cloudy Apple Juice
15ml Lemon Juice

Pour all ingredients into a Boston glass and shake well with ice. Strain into an ice filled Hi-Ball glass and top with crushed ice. Garnish with apple slices.

LEMON BUTTER

Glassware: Champagne Flute
Garnish: Twisted Lemon Rind
Method: Shaken

Ingredients:
30ml VOK Butterscotch Schnapps
30ml Vickers Gin
3 tsp of Lemon Curd
30ml Lemon Juice
15ml Orange juice

Add all ingredients to a Boston glass and shake well with ice. Strain into a chilled champagne flute and garnish with a twisted lemon rind balanced on the rim.

AFTER DESSERT

Glassware: Rocks
Garnish: Fresh Grated Nutmeg
Method: Shaken

Ingredients:
40ml VOK Butterscotch Schnapps
20ml VOK Chocolate Liqueur
30ml Fresh Cream
2 Dashes of Bitters

Add all ingredients to a Boston glass and shake with ice. Strain into a rocks glass filled with crushed ice and garnish with fresh grated nutmeg.

TOFFEE APPLE

Glassware: Champagne Flute
Garnish: Green Apple Slices
Method: Shaken

Ingredients:
30ml VOK Butterscotch Schnapps
15ml Vodka
2 tsp of Lemon Curd
45ml Cloudy Apple Juice

Add all ingredients to a Boston glass and shake with ice. Strain into a chilled champagne flute or martini glass and garnish with apple slices fanned out.

BEHAVE YOURSELF

Glassware: Short Tumbler
Garnish: Dash of Grenadine
Method: Built

Ingredients:
30ml VOK Butterscotch Schnapps
30ml Rebellion Bay Spiced Rum
Pineapple Juice
Cawseys Grenadine

Build Rebellion Bay Spiced Rum, VOK Butterscotch Schnapps and pineapple juice in a short tumbler glass over ice. Add a dash of grenadine to finish.

DARK & CLOUDY

Glassware: Martini
Garnish: Lemon Twist
Method: Shaken

Ingredients:
30ml VOK Butterscotch Schnapps
30ml Beenleigh Dark Rum
60ml Cloudy Apple Juice
2 Dashes of Bitters

Pour all ingredients into a Boston glass and shake with ice. Strain into a chilled martini glass and garnish with a lemon twist.

vok[®]
**BROWN CREME
DE CACAO**

SPICED CHOCOLATE MARTINI

Glassware: Martini
Garnish: Orange Peel
Method: Shaken

Ingredients:
20ml VOK Brown Crème de Cacao
40ml Rebellion Bay Spiced Rum
3 Dashes of Bitters

Add all ingredients to a Boston glass and shake with ice. Strain into a chilled martini glass, finishing with the orange peel balanced on the glass rim.

CHOCOLATE OLD FASHIONED

Glassware: Rocks
Garnish: Maraschino Cherry
Method: Stirred

Ingredients:
20ml VOK Brown Crème de Cacao
40ml Rebellion Bay Spiced Rum
10ml Bickford's Vanilla Malt Syrup
2 Dashes of Bitters

Place 2 large ice cubes into the rocks glass. Pour in the vanilla syrup, bitters and half of the VOK Crème de Cacao and Rum. Stir for 20 seconds. Add the rest of the Rum and VOK Crème de Cacao and more cubes of ice. Stir for a further 20 seconds. Garnish with grated orange zest and maraschino cherry.

DARK COCONUT MARTINI

Glassware: Martini
Garnish: Coconut Flakes
Method: Stirred

Ingredients:
20ml VOK Brown Crème de Cacao
20ml Beenleigh Dark Rum
10ml VOK Coffee Liqueur
30ml Bickford's Coconut Juice
2 Dashes of Bitters

Add all ingredients to an ice filled Boston glass and stir for 20 seconds. Strain into a chilled Martini glass and add a sprinkle of dehydrated coconut on top.

CHOCOLATE MANHATTAN

Glassware: Small Tumbler
Garnish: Cinnamon quill
Method: Stirred

Ingredients:
20ml VOK Brown Crème de Cacao
40ml Bearded Lady Bourbon
10ml Bickford's Vanilla Malt Syrup
2 Dashes of Bitters

Add all ingredients to a rocks glass and add ice. Stir for 20 seconds then garnish with the cinnamon quill.

vok[®]
WHITE CREME
DE CACAO

DARK SIDE

Glassware: Champagne Flute
Garnish: Dark Chocolate
Method: Stirred

Ingredients:
20ml VOK Brown Crème de Cacao
30ml Vodka
10ml Sherry

Add all ingredients to an ice filled Boston glass and stir for 20 secs. Strain into a chilled champagne flute. Serve with dark chocolate on the side.

TOBLERONE

Glassware: Martini
Garnish: Chocolate Shavings
Method: Blended

Ingredients
30ml VOK Brown Crème de Cacao
30ml VOK Coffee Liqueur
30ml Hazelnut Liqueur
60ml Fresh Milk
1 Teaspoon of Honey

Add all ingredients to a blender with ice. Blend until well combined and a smooth consistency is achieved. Serve in a chilled martini glass and generously top with chocolate shavings.

UN CAFÉ

Glassware: Café Latte Glass
Garnish: Chocolate Powder
Method: Shaken

Ingredients:
30ml VOK Brown Crème de Cacao
30ml Black Bottle Brandy
20ml Espresso
60ml Milk

Pour all ingredients into a Boston glass and shake with ice. Strain into a Café Latte glass and serve on a saucer. Sprinkle chocolate powder over the top to finish.

TURN OF THE CENTURY

Glassware: Martini
Garnish: Lemon slice
Method: Shaken

Ingredients:
20ml VOK White Crème de Cacao
30ml Vickers Gin
10ml VOK Triple Sec Liqueur
20ml Lemon Juice

Shake all ingredients with ice in a Boston glass. Strain into a chilled martini glass and finish with a lemon slice.

WHITE CHOCOLATE MARGARITA

Glassware: Margarita
Garnish: Cinnamon Sugar Rim
Method: Shaken

Ingredients:
30ml VOK White Crème de Cacao
30ml El Toro Tequila
45ml Cloudy Apple juice
15ml Lemon Juice

Rim margarita glass with cinnamon sugar. Add all ingredients to a Boston glass and shake with ice. Strain into the sugar rimmed margarita glass.

AFTERNOON DELIGHT

Glassware: Hi-Ball
Garnish: Lemon & Mint Sprig
Method: Shaken

Ingredients:
30ml White Crème de Cacao
30ml Vickers Gin
30ml Lemon juice
10ml Bickford's Lime Cordial
3-4 dashes of Absinthe
Soda

Pour all ingredients, except soda water, into a Boston glass and shake with ice. Strain into a Hi-Ball glass filled with crushed ice and top with soda. Top with extra ice and garnish with a lemon wedge and a mint sprig.

BRANDY ALEXANDER

Glassware: Short Tumbler
Garnish: Cinnamon Quill
Method: Shaken

Ingredients:
30ml VOK White Crème de Cacao
60ml Black Bottle Brandy
90ml Fresh Milk
Nutmeg

Pour all ingredients into an ice filled short tumbler and stir. Sprinkle with nutmeg for a spicy finish and garnish with the cinnamon quill.

SPANISH SOUR

Glassware: Large Tumbler
Garnish: Lemon Zest
Method: Shaken

Ingredients:
40ml VOK White Crème de Cacao
20ml Sherry
30ml Lemon Juice
Dash of Egg White

Add all ingredients to a Boston glass and dry shake. Add ice and shake again. Strain into a large tumbler filled with ice. Garnish with grated lemon zest.

QUIET MEXICAN

Glassware: Martini
Garnish: Lemon Zest
Method: Shaken

Ingredients:
25ml VOK White Crème de Cacao
40ml El Toro Tequila
15ml Bickford's Vanilla Malt Syrup

Add all ingredients to a Boston glass, add ice, and shake. Strain into a martini glass and garnish with lemon zest.

WHITE CHOCOLATE BUCK

Glassware: Hi-Ball
Garnish: Mint Sprig
Method: Muddled and Shaken

Ingredients:
30ml VOK White Crème de Cacao
30ml Beenleigh White Rum
4 Lime Wedges
2 teaspoons Castor Sugar
6-7 Mint Leaves
Bickford's Old Style Ginger beer

In a Boston glass muddle the limes and sugar together. Add the alcohol and shake with ice, then pour into a Hi-Ball glass. Squeeze the mint in your hand and drop into the drink. Add more ice, top with ginger beer and stir. Garnish with a mint sprig.

vok[®]
CHERRY BRANDY
LIQUEUR

CHERRY OLD FASHIONED

Glassware: Martini
Garnish: Maraschino Cherry
Method: Stirred and Strained

Ingredients:
30ml VOK Cherry Brandy Liqueur
60ml Bearded Lady Bourbon
2 Dashes of Bitters

Add all ingredients to a Boston glass and add ice. Stir for 20-30 seconds until well chilled. Strain into martini glass and garnish with a maraschino cherry.

ADULT SMOOTHIE

Glassware: Wine or Martini
Garnish: Maraschino Cherry
Method: Stirred and Strained

Ingredients:
30ml VOK Cherry Brandy Liqueur
30ml VOK Brown Crème de Cacao
15ml Bickford's Chocolate Syrup
2 tablespoons of Vanilla Ice-cream

Add ingredients to a blender with a cup of ice. Blend until a granita texture is achieved. Pour into a wine or martini glass and top with a drizzle of chocolate syrup.

THE ROSE

Glassware: Short Tumbler
Garnish: Rose Petals
Method: Shaken

Ingredients:
45ml VOK cherry brandy
10ml Lemon Juice
Tsp of Rose Syrup

Add all the ingredients to a mixing glass and fill with ice. Stir, and strain into a chilled short tumbler. Float 3 rose petals on top to garnish.

CHERRY CHOC

Glassware: Martini or Short Glass
Garnish: Shaved Chocolate
Method: Shaken

Ingredients:
30ml VOK chocolat
10ml VOK chocolat espresso liqueur
10 ml VOK cherry brandy
5ml Cream

Add all ingredients to a Boston shaker then strain into a martini or short glass. Sprinkle shaved chocolate on top to finish.

SILENT MOVIE MARTINI

Glassware: Martini
 Garnish: Lime Zest
 Method: Shake

Ingredients:
 20ml VOK Cherry Brandy Liqueur
 20ml Vickers Gin
 20ml Sweet Vermouth
 20ml Lime Juice

Shake all ingredients with ice in a boston glass and strain into a chilled martini glass. Garnish with a twisted lime zest.

SINGAPORE HOUSE

Glassware: Hurricane
 Garnish: Pineapple Wedge
 Method: Shaken

Ingredients:
 30ml VOK Cherry Brandy Liqueur
 20ml Vickers Gin
 10ml Sweet Vermouth
 30ml Orange Juice
 30ml Pineapple juice
 Dash of Honey

Add all ingredients to a Boston glass and shake with ice. Pour into a hurricane glass and garnish with a wedge of fresh pineapple.

CHERRY RIPE

Glassware: Martini
 Garnish: Dark Chocolate Flakes
 Method: Shaken

Ingredients:
 30ml VOK Cherry Brandy Liqueur
 30ml VOK Coconut Liqueur
 30ml VOK Coffee Liqueur

Add all ingredients to a Boston glass, add ice and shake. Strain into martini glass and garnish with grated dark chocolate flakes.

BERRY BRANDY

Glassware: Large Tumbler
 Garnish: Maraschino Cherry
 Method: Shaken

Ingredients:
 30ml VOK Cherry Brandy Liqueur
 30ml Vodka
 90ml Bickfords Super Berry Juice

Add all elements to a Boston glass, add ice, and shake. Strain into large tumbler full of ice and garnish with maraschino cherry.

vok[®]

HAZELNUT LIQUEUR

HONEY CRUMBLE

Glassware: Martini
Garnish: Shaved Chocolate
Method: Shaken

Ingredients:
30ml VOK Hazelnut Liqueur
30ml VOK Coffee Liqueur
15ml Black Bottle Brandy
30ml Honey
30ml Fresh Cream
1/2 Violet Crumble Bar

Add all the ingredients, except the violet crumble bar, to a Boston glass filled with ice. Shake well and strain into a martini or wine glass. Garnish with broken violet crumble in top or serve on the side

HAZELNUT CAIPIROSKA

Glassware: Large Tumbler
Garnish: Lime Wedge or Mint
Method: Shaken

Ingredients:
30ml VOK Hazelnut Liqueur
20ml Black Bottle Brandy
10ml VOK Cherry Brandy
Dash of Sugar Syrup
Fresh Lime Wedges
Mint
Soda

Muddle the lime wedges and sugar syrup in the bottom of a Boston glass. Add ice, Hazelnut Liqueur, brandy and mint then shake well. Pour into a large glass filled tumbler. Top with ice and finish with a splash of soda.

BEARDED BELLE

Glassware: Large Tumbler Glass
Garnish: Mint sprig
Method: Shaken

Ingredients:
15ml VOK Hazelnut Liqueur
30ml Bearded Lady Bourbon
120ml Cloudy Apple Juice
5 Mint Leaves
Fresh Lime Wedges

Muddle lime and mint in a Boston shaker the add ice and all other Ingredients. Shake well and pour into a large tumbler. Garnish with a mint sprig.

vok[®]

MELON LIQUEUR

JAPANESE SLIPPER

Glassware: Martini
Garnish: Maraschino Cherry
Method: Shaken

Ingredients:
30ml VOK Melon Liqueur
30ml VOK Triple Sec Liqueur
30ml Lemon Juice

Shake all ingredients with ice and strain into a martini glass. Garnish with the maraschino cherry.

KIWI MELON SMASH

Glassware: Drinking Jar
Garnish: Kiwifruit Slice
Method: Muddled and Shaken

Ingredients:
30ml VOK Melon Liqueur
30ml Vodka
1 Kiwifruit with Skin Removed
15ml Lemon Juice

In a Boston glass, muddle the kiwifruit. Add the rest of the ingredients and shake with ice. Strain into a Hi-Ball glass or drinking jar filled with crushed ice and stir through. Garnish with a kiwifruit slice.

MELON ROYALLE

Glassware: Classic Champagne Glass
Garnish: Skewered Melon Ball
Method: Shaken

Ingredients:
30ml VOK Melon Liqueur
10ml Bickford's Vanilla Malt Syrup
15ml Lemon juice
Beacon Hill Sparkling Brut

Scoop out a round piece of honey dew melon with a teaspoon and skewer with a tooth pick. Shake all ingredients except sparkling white wine in a Boston glass with ice. Strain into a chilled Champagne glass and top with sparkling wine. Place the skewered melon across the rim of the glass.

TROPICANA SPRITZ

Glassware: Hurricane
Garnish: Lemon Twist
Method: Shaken

Ingredients:
45ml VOK Melon Liqueur
2 tsp Lemon Curd
15ml Pear Liqueur
30ml Bickford's Cranberry Juice
Three Oaks Original Apple Cider

Shake all ingredients apart from the apple cider in a Boston glass with ice. Strain into a chilled hurricane glass, add ice and top with the cider. Garnish with a twisted lemon rind.

DUTCH SLIPPER

Glassware: Martini
Garnish: Grapefruit Rind
Method: Shaken

Ingredients:
30ml VOK Melon Liqueur
30ml Beenleigh White Rum
45ml Grapefruit Juice
5ml Fresh Lemon Juice

Pour all ingredients into a Boston glass and shake with ice. Strain into a chilled martini glass and garnish with a grapefruit rind.

MELON BUCK

Glassware: Drinking Jar or Hi-Ball
Garnish: Mint Sprig
Method: Built

Ingredients:
30ml VOK Melon Liqueur
30ml Beenleigh White Rum
Ginger Ale
3 Lime Wedges
4-6 Mint Leaves

Press the mint leaves in your hand and drop into a Hi-Ball glass. Pour in the alcohol and stir. Fill the glass halfway with crushed ice and top with ginger ale. Squeeze and add the lime wedges and top with more crushed ice. Garnish with a mint sprig.

vok[®]
CREME DE
MENTHE

LOVE THY NEIGHBOUR

Glassware: Drinking Jar
Garnish: Dark Chocolate Flakes
Method: Shaken

Ingredients:
30ml VOK Crème de Menthe Liqueur
30ml VOK White Crème de Cacao
15ml VOK Coffee Liqueur

Pour all the ingredients into a Boston glass and shake with ice. Strain into a drinking jar and garnish with the dark chocolate flakes and mint leaves.

MINT SOUR

Glassware: Rocks
Garnish: Mint Sprig
Method: Dry Shaken and Shaken

Ingredients:
30ml VOK Crème de Menthe Liqueur
30ml Black Bottle Brandy
30ml Lemon Juice
Dash Egg White

Add all ingredients to a Boston glass and shake, add ice and shake again. Strain into an ice filled rocks glass and garnish with a mint sprig.

GRASSHOPPER

Glassware: Martini glass
Garnish: Chocolate Flakes
Method: Shaken

Ingredients:
30ml VOK Crème de Menthe Liqueur
30ml VOK White Crème de Cacao
30ml Cream

Shake ingredients with ice in a Boston glass. Strain into a martini glass, and garnish with chocolate flakes.

DIRTY OLD CUBAN

Glassware: Martini
Garnish: Lemon Zest
Method: Shaken

Ingredients:
30ml VOK Crème de Menthe Liqueur
40ml Beenleigh Dark Rum
10ml Sugar Syrup
2 dashes of Bitters
30ml Lime juice
Beacon Hill Sparkling Brut

Pour all the ingredients except the sparkling white wine into a Boston glass and shake with ice. Strain into a chilled martini glass and top with the sparkling wine. Float lemon zest on top to finish.

CHOC MINT MARTINI

Glassware: Martini
Garnish: None
Method: Shaken

Ingredients:
30ml VOK Crème de Menthe Liqueur
30ml Black Bottle Brandy
10ml Bickford's Chocolate Syrup

Add all ingredients to a Boston glass and shake with ice. Strain into a chilled Martini glass lined with a drizzle of chocolate syrup.

BOURBON STING

Glassware: Martini
Garnish: None
Method: Shaken

Ingredients:
30ml VOK Crème de Menthe Liqueur
40ml Bearded Lady Bourbon
2 Dashes of Bitters

Shake all ingredients well in a Boston glass. Strain into a chilled martini glass to serve.

CHOC CHIP MINT

Glassware: Large Tumbler
Garnish: Dark Chocolate Flakes
Method: Shaken

Ingredients:
30ml VOK Crème de Menthe Liqueur
30ml VOK Chocolate Liqueur
30ml Fresh Cream
30ml Fresh Milk

Pour all the ingredients into a Boston glass and shake with ice. Strain into a large tumbler filled with crushed ice. Garnish with dark chocolate flakes.

vok[®]
PARFAIT
AMOUR

FRENCH TONIC

Glassware: Hi-Ball
 Garnish: Lime Wedge
 Method: Built

Ingredients:
 20ml VOK Parfait Amour Liqueur
 40ml Vickers Gin
 Tonic Water

Pour the Gin and VOK Parfait Amour into an ice filled Hi-Ball glass. Top with tonic water and serve with a lime wedge.

SPARKLING VIOLETS

Glassware: Champagne Flute
 Garnish: Lemon Zest
 Method: Built

Ingredients:
 30ml VOK Parfait Amour Liqueur
 15ml Limóncello
 3 Dashes of Absinthe
 Beacon Hill Sparkling Brut

Add all ingredients, in the listed order, to a chilled champagne flute and garnish with fresh lemon zest.

LOVE SENSATION

Glassware: Rocks
 Garnish: Lime Zest
 Method: Shaken

Ingredients:
 60ml VOK Parfait Amour Liqueur
 30ml Lemon Juice
 Dash Egg White

Pour the ingredients into a Boston glass and shake. Add ice and shake again. Strain into an ice filled rocks glass, garnish with grated lemon zest and a violet flower if desired.

PURPLE MOON

Glassware: Martini
 Garnish: Lemon Zest
 Method: Shake

Ingredients:
 45ml Vickers Gin
 15ml VOK Parfait Amour Liqueur

Shake ingredients with ice and strain into a chilled martini glass. Float lemon zest on top to finish.

LOVE SOUR

Glassware: Rocks
Garnish: Grapefruit Slice
Method: Shaken

Ingredients:
30ml VOK Parfait Amour Liqueur
15mL Vickers Gin
30ml Lemon Juice
30mL Grapefruit Juice
Dash Egg White

Pour the ingredients into a Boston glass and shake. Add ice and shake again. Strain into an ice filled rocks glass and top with soda. Garnish with a fresh grapefruit slice.

IN LOVE WITH MARGARITA

Glassware: Margarita
Garnish: Salted Rim and a Violet
Method: Shaken

Ingredients:
30ml VOK Parfait Amour Liqueur
30ml El Toro Tequila
30ml Lemon Juice
10ml Agave Nectar

Run a piece of lemon around the glass rim and dip into a plate of salt. Pour all ingredients into a Boston glass and shake with ice. Strain into the rimmed margarita glass and garnish with a violet flower.

STRAWBERRY SMASH

Glassware: Drinking Jar
Garnish: Strawberry Slices
Method: Muddled and Shaken

Ingredients:
40ml VOK Strawberry Liqueur
20ml Beenleigh White rum
60ml Bickford's Pomegranate Juice
15ml Lemon Juice
3 Strawberries

Muddle the strawberries in a Boston glass, add other ingredients and shake with ice. Double strain into the drinking jar already filled with crushed ice. Garnish with fresh strawberry slices.

BASIL BERRY

Glassware: Hurricane
Garnish: Cracked Pepper and Fresh Basil Leaves
Method: Built

Ingredients:
40ml VOK Strawberry Liqueur
20ml Beenleigh White Rum
90ml Fresh Watermelon juice
4-6 Basil leaves

Place the basil leaves into the bottom of a hurricane glass and lightly press with the end of a bar spoon. Three quarters fill the glass with crushed ice, add the other ingredients and stir to mix. Top with crushed ice and garnish with a basil leaf and cracked pepper on top.

PICKET FENCE DREAMS

Glassware: Hi-Ball
Garnish; Mint Sprig and Strawberry
Method: Built

Ingredients:
30ml VOK Strawberry Liqueur
10ml Bickford's Lime Cordial
Three Oaks Original Apple Cider
Mint Leaves

Place the mint in the bottom of the Hi-Ball glass and lightly press with the end of a barspoon. Half fill the glass with crushed ice and add the Strawberry liqueur and cordial. Top with cider and garnish with a mint sprig and strawberry half.

EUROPEAN KISS

Glassware: Large Rocks
Garnish: Strawberry Slices
Method: Muddled and Shaken

Ingredients:
20ml VOK Strawberry Liqueur
20ml Beenleigh White Rum
20ml Sweet Vermouth
3 Strawberries

Muddle the strawberries in a Boston glass, add remaining ingredients and shake with ice. Double strain into a large rocks glass filled with crushed ice. Garnish with strawberry slices.

BERRY BRANDY OLD FASHIONED

Glassware: Rocks
Garnish: Strawberry
Method: Stirred

Ingredients:
30ml VOK Strawberry Liqueur
20ml Black Bottle Brandy
10ml White Crème de Cacao
2 dashes bitters

Add all ingredients to a rocks glass and add ice. Stir until well chilled. Garnish with half a strawberry on the rim of the glass.

vok[®]
PEACH
LIQUEUR

SUPER BERRY BONANZA

Glassware: Hi-Ball

Garnish: 1 Strawberry and 2 Blueberries

Method: Muddled and Shaken

Ingredients:

40ml VOK Strawberry Liqueur

20ml Vodka

60ml Bickford's Blueberry Juice

10ml Lemon Juice

Add all ingredients to a Boston glass and shake well with ice. Strain into Hi-Ball glass filled with crushed ice. Garnish with strawberry and blueberries.

FRESH BERRY

Glassware: Margarita

Garnish: Vanilla Pod

Method: Muddled and Shaken

Ingredients:

30ml VOK Strawberry Liqueur

30ml El Toro Tequila

30ml Lemon Juice

10ml Vanilla Syrup

4 Strawberries

In a mixing glass muddle the strawberries, add the other ingredients and shake with ice. Double strain into a chilled Martini glass. Garnish with split vanilla pod

SEX ON THE BEACH

Glassware: Large Rocks or Drinking Jar

Garnish: Strawberry

Method: Stirred

Ingredients:

30ml VOK Strawberry Liqueur

30ml VOK Melon Liqueur

15ml Vodka

60ml Bickford's Cranberry Juice

60ml Pineapple Juice

Build all ingredients over ice and stir to combine. Garnish with fresh strawberry slices.

PEACH MARTINEZ

Glassware: Martini
 Garnish: Flamed Orange Zest
 Method: Stirred

Ingredients:
 20ml VOK Peach Liqueur
 20ml Vickers Gin
 20ml Sweet Vermouth

Stir all ingredients over ice and strain into a chilled martini glass. Dip the orange zest in the cocktail and light and serve.

PEACH PUNCH

Glassware: Hi-Ball
 Garnish: Passionfruit Half
 Method: Shaken

Ingredients;
 20ml VOK Peach Liqueur
 40ml Vodka
 10ml Passionfruit Syrup
 90ml Apple juice
 15ml Lemon Juice

Add all ingredients to a Boston glass and shake with ice. Strain into an ice filled Hi-Ball glass and top with crushed ice. Garnish with the passionfruit half on the side.

WHATA PEACH

Glassware: Small Tumbler
 Garnish: Lemon Twist
 Method: Shaken

Ingredients:
 45ml Peach Liqueur
 15ml El Toro Tequila
 1 big square fresh watermelon (2 inch x 2 inch)
 10ml Fresh Pressed Lemon Juice

Muddle watermelon in a Boston glass, add all ingredients and shake with ice. Strain into a chilled tumbler filled with ice and garnish with a lemon twist.

PEACHY KEEN

Glassware: Hi-Ball
 Garnish: Vanilla Pod and Orange
 Method: Shaken

Ingredients
 30ml VOK Peach Liqueur
 30ml Vodka
 10ml Bickford's Vanilla Malt Syrup
 40ml Orange Juice
 40ml Pineapple Juice

Shake all ingredients with ice and strain into an ice filled Hi-Ball glass. Top with crushed ice and garnish with a split vanilla pod and an orange slice.

MEXICAN SUN

Glassware: Martini
Garnish: Orange zest
Method: Shaken

Ingredients:
20ml VOK Peach Liqueur
30ml El Toro Tequila
40ml Orange juice
Dash of Cawseys Grenadine

Add all ingredients to a Boston glass and shake with ice. Strain into a chilled martini glass and garnish with fresh orange zest.

VITAMIN PEACH

Glassware: Hi-Ball
Garnish: Lime Wedge
Method: Shaken

Ingredients:
40ml VOK Peach Liqueur
20ml Vodka
60ml Bickford's Super Berry Red Juice
10ml Fresh Pressed Lime Juice

Add all ingredients to a Boston glass and shake with ice. Strain into a chilled, ice filled Hi-Ball glass and garnish with a lime wedge.

PINA COLADA

Glassware: Hurricane
Garnish: Pineapple Wedge
Method: Blended

Ingredients:
30ml VOK Coconut Liqueur
60ml Beenleigh White Rum
90ml Pineapple Juice
30ml Cream

Add all ingredients to a blender and add ice. blend until smooth. Pour into a hurricane glass and garnish with a fresh pineapple wedge.

vok[®]

TRIPLE SEC
LIQUEUR

SUMMER FRUITS

Glassware: Martini
Garnish: Lemon Slice
Method: Shaken

Ingredients:
30ml VOK Triple Sec Liqueur
15ml El Toro Tequila
15ml Limoncello
45ml Cloudy Apple Juice

Add all ingredients to a Boston glass and shake with ice. Strain into a chilled martini glass. Finish with the lemon slice placed on the rim.

LEMON CREAM PIE

Glassware: Martini
Garnish: None
Method: Shaken

Ingredients:
30ml VOK Triple Sec Liqueur
20ml Bearded Lady Bourbon
2 tsp of Lemon Curd
30ml Orange juice

Add all ingredients to a Boston glass and shake with ice. Strain into a chilled martini glass. No garnish required.

COSMOPOLITAN

Glassware: Martini
Garnish: Lime Slice
Method: Shaken

Ingredients:
15ml VOK Triple Sec Liqueur
45ml Vodka
60ml Bickford's Cranberry Juice
5ml Bickford's Lime Juice Cordial

Shake all ingredients with ice in a Boston glass. Strain into a chilled martini glass. Garnish with a fresh slice of lime or lemon.

SPICED SOUR

Glassware: Martini
Garnish: Clove Studded Orange Zest
Method: Shaken

Ingredients:
30ml VOK Triple Sec Liqueur
30ml Rebellion Bay Spiced Rum
15ml Fresh Lime Juice
Dash of Bitters

Skewer a clove and orange rind together with a toothpick. Add all the other ingredients to a Boston glass and shake with ice. Strain into a chilled martini glass and garnish with the clove studded orange zest.

CITRUS BURST

Glassware: Martini
Garnish: Intertwined Orange and Lemon zest twist
Method: Shaken

Ingredients:
30ml VOK Triple Sec Liqueur
20ml Vodka
10ml Limoncello
2 tsp of Lemon Curd
20ml Orange Juice
20ml Lemon Juice

Add all ingredients to a Boston glass and shake with ice. Strain into a chilled Martini glass and garnish with the orange and lemon zest twist.

BERRY BLAST

Glassware: Rocks
Garnish: Mixed Berries
Method: Shaken

Ingredients:
30ml VOK Triple Sec Liqueur
15ml Vickers Gin
15ml VOK White Crème de Cacao
30ml Bickford's Super Berry Red Juice

Pour all ingredients into a Boston glass and shake with ice. Strain into an ice filled rocks glass. Float berries on top to garnish.

TRIPLE THREAT

Glassware: Hi-Ball
Garnish: Orange Slice
Method: Shaken

Ingredients:
30ml VOK Triple sec Liqueur
15 ml El Toro Tequila
15ml Beenleigh Dark Rum
60ml Bickford's Pomegranate Juice
10ml Fresh Pressed Lime Juice

Add all ingredients to a Boston glass and shake with ice. Strain into a chilled Hi-Ball glass full of crushed ice, and garnish with a fresh orange slice.

FOR MORE RECIPES VISIT:
WWW.VOK.COM.AU

SAVOUR THE
MOMENT
DRINK RESPONSIBLY

VOK™ WORD AND
ASSOCIATED LOGOS ARE
TRADEMARKS. © VOK
BEVERAGES PTY LTD 2013.