

FLEIRI
KOKTEILAR
& BOLLUR

 VÍNBUÐIN

YFIRLIT

ÓÁFENGIR KOKTEILAR	4
BOLLUR	5
VODKAKOKTEILAR	9
LÍKJÖRSKOKTEILAR	15
ROMMKOKTEILAR	16
GINKOKTEILAR	19
TEKÍLAKOKTEILAR	20
VISKÍKOKTEILAR	21
LEIÐBEININGAR	22

Uppskriftirnar í bæklingnum ásamt fleiri spennandi kokteiluppskriftum má einnig finna á www.vinbud.is

RÉTTU TÆKIN

Nokkrir hlutir eru algerlega ómissandi ef þú ætlar að blanda góðan kokteil. Fyrst ber að nefna sjússamæli, svo þú mælir örugglega rétt magn af innihaldsefnum og fáir rétta bragðið. Aðrar sniðugar græjur eru kokteilhristari og/eða rafmagnsblandari. Þær ala af sér hvor sinn karakterinn, því kokteilar sem blandaðir eru í rafmagnsblandara verða mýkri og loftkenndari en þeir sem eru hristir.

Klaskisigt kemur sér vel, til að skilja klakann frá þegar hellt er í glös. Ávextir kalla á beittan hníf og skurðarbretti og jafnvel sítrónupressu. Barskeiðar, tappatogarar og upptakarar teljast líka til nauðsynlegs búnaðar. Gleðja má augað með glasamottum eða litlum servíettum, marglitum drykkjarstráum og hræripinum, sem setja punktinn yfir i-ið. Að lokum er best að bera kokteila fram í glösum sem henta hverjum fyrir sig, svo þeir njóti sín til fulls.

Það kemur fyrir að ekki er til rétta áfengið sem á að fara í drykkinn. Stundum má bjarga sér með því að nota aðra tegund í staðinn. Til dæmis má nota vodka ef ekki er til tekíla. Ef ekki er til Triple Sec má nota Cointreau eða Grand Marnier í staðinn. Útkoman verður þín útgáfa af drykknum.

Fallegur og bragðgóður kokteill getur slegið réttan tón í samkvæmum en meðferð áfengis er vandasöm og hlutverk gestgjafans felst jafnt í því að skemmta gestum sínum og veita í hófi.

ÓÁFENG

Óhító

2 tsk. hráskykur
½ límóna
10 myntulauf
Sódavatn

Skerið límónuna í báta, setjið í glas ásamt myntulaufinu og kremjið saman. Bætið sykra og klaka út í og hrærið öllu saman. Bætið við sóðavatni eftir smekk.

Límónaði Slippbarsins

12 cl heimalagað límónaði (sjá bls. 23)
2 cl möndlusiróp
8 myntulauf
Sódavatn

Hristið saman límónaði, möndlusiróp og myntu. Hellið í viskiglas og bætið við sóðavatni eftir smekk.

Höf.: Ásgeir Már Björnsson

Trönuberjabolla

Trönuberjasafi
Sprite eða Seven Up
Sítrónusafi

Blandið til helminga og smakkið til með sítrónusafa. Skreytið með sítrónu- eða límónubitum.

Ávaxtabolla

1 l gin eða vodka
6 l Seven Up
1 poki frosin hindber, u.þ.b. 400 g
2 sítrónur
2 appelsínur
½ melóna

Skerið sítrónurnar, appelsínurnar og melónuna í litla bita. Hafðið allt hráefnið vel kælt og blandið saman í bolluskál. Þetta magn nægir í u.þ.b. 46 drykki.

Suðræn bolla

750 ml dökktt romm

1,5 l appelsínusafi

1,5 l ananassafi

500 ml kókoslíkjör (Malibu eða sambærilegt)

Skvetta af grenadine til að gefa lit og bragð

Blandið öllu saman í skál með klaka. Skreytið með appelsínusneidum og berjum. Þetta magn nægir í u.þ.b. 28 drykki.

Daladraumur

1 l hvítvín

½ l Sprite

½ l trönuberjasafi

½ l vodka

Safi úr einni sítrónu

Ribena sólberjasafi

Blandið öllu saman í stóra skál. Smakkið til með Ribena sólberjasafa til að fá lit og sætu. Skreytið með smátt skornum sítrónubitum. Þetta magn nægir í u.þ.b. 16 drykki.

Sumarballa

750 ml romm
 1 l ananassafi
 1 l engiferöl
 250 ml sitrónusafi
 1-2 box af hindberjum

Blandið öllu saman í skál með klaka og skreytið með hindberjum og límónusneiðum. Gaman er að setja hluta berjanna í klakabox og fylla upp með vatni til að búa til flotta klaka. Berin í klakanum fjóta efst í bollunni á meðan þau ófrosnu falla til botns. Þetta magn nægir í u.þ.b. 20 drykki.

Trönuberjabolla

750 ml vodka
 2 l trönuberjasafi
 1 l engiferöl
 250 ml sitrónusafi

Hafið allt vel kælt áður en þið blandið saman. Hellið vodka, trönuberjasafa og sitrónusafa í bolluskál með klaka og hrærið vel í, blandið síðan gosinu saman við. Skreytið með berjum og ávöxtum. Þetta magn nægir í u.þ.b. 25 drykki.

Ginbolla

750 ml gin
1 l trönuberjasafi
1,5 l appelsínusafi
120 ml Grenadine
200 ml sítrónusafi

Blandið öllu saman í skál með klaka og hrærið vel. Skreytið síðan bolluna með jarðarberjum og sítrónusneiðum. Þetta magn nægir í u.þ.b. 23 drykki.

Granateplabolla

750 ml romm
1,5 l granateplasafi
750 ml engiferöl
1 l Seven Up
Sítrónusafi

Blandið öllu saman í skál og hrærið vel. Smakkið til með sítrónusafa. Skreytið með appelsínubitum og granateplafraejum. Þetta magn nægir í u.þ.b. 26 drykki.

Basil fursti

4 cl vodka
1,5 cl basilsíróp
2 cl jarðarberjasíróp
Safi úr einum sítrónubáti

Útbúið basil- og jarðarberjasíróp samkvæmt leiðbeiningum á bls. 22. Hristið allt saman, hellið í martiniglas og skreytið með vanillustöng.

Afrískur súkkulaðimartini

2 cl vodka
3 cl Amarula eða sambærilegt
1 cl crème de cacao eða súkkulaðisíróp

Setjið allt í kokteilhristara og hristið vel saman. Skreyting á glasi: Súkkulaði er brætt, sett í sprautupoka og sprautað á glasið innanvert. Súkkulaðið er látið harðna áður en drykknum er hellið í glasið.

Chocolate Orange Martini

3 cl vodka
2 cl kakólikjör
1 cl Grand Marnier eða Cointreau

Hristið og hellið í kokteilglas.

Chili Passion Martini

3 sneiðar ferskur chili
3 cl vanilluvodka
1,5 cl butterscotch líkjör
3 cl ástaraldinmauk

Hristið allt saman ásamt klaka og hellið í martiniglas. Skreytið með kirsuberi og chilisneiðum.

Höf.: Gunnsteinn, Villi og Alex Da Rocha á Sushisamba

Rauð jól

4 cl vodka
2 cl kakólikjör
2 cl hindberjalíkjör

Hristið allt saman. Skreytið glasbarminn ef til vill með hvítri súkkulaðirönd.

Rauður kanilmartini

4 cl vodka
2 cl kirsuberjalíkjör
2 cl trönuberjasafi
1 tsk. kanilsykur
1 tsk. sítrónusafi

Hristið allt saman og hellið í kokteilglas. Skreyting á glasi: Hvítt súkkulaði er brætt, sett í sprautupoka og sprautað á glasið innanvert. Súkkulaðið er látið harðna áður en drykknum er hellt í glasið.

Jarðarberjamartini með slöri

4 cl vodka
3 jarðarber
1 cl crème de cassis
1 cl sítrónusafi
1 tsk. flórsykur

*Skreyting: Jarðarberjafroða (sjá bls. 23).
Setjið allt í blandara ásamt klaka. Sigtíð,
hellið í martiniglas og sprautið froðunni yfir
kokteilinn. Einnig má sprauta froðunni fyrst
í glasið og hella síðan kokteilnum yfir, þá
lyftist froðan upp.*

Alfie

5 cl vodka
1 cl Cointreau
1 cl ananassafi

*Hristið saman og berið fram í
kokteilglasi.*

Frozen Mudslide

2 cl vodka
2 cl Irish cream
2 cl kaffilíkjör
1 msk. súkkulaðisíróp
Þeyttur rjómi til skreytingar
Mulinn ís

Setjið mulinn ís í blandara ásamt öllu nema rjómanum og blandið vel saman. Hellið í glas og setjið þeyttan rjóma ofan á.

Espresso Martini

3 cl vodka
3 cl kaffilíkjör
2 cl súkkulaðilíkjör
2 cl espresso

Hristið allt saman eða blandið í blandara. Hellið í glas og skreytið með espressobaunum.

Apple Cup

½ grænt epli
5 cl vodka
2 cl ferskur sítrónusafi
2 cl sykursíróp
6 myntulauf

Setjið eplið í hristara og merjið, setjið síðan vodka, sítrónusafa og síróp saman við ásamt klaka og myntuna að lokum. Hristið allt vel saman. Hellið drykknum í gegnum fínt sigti í viskíglas og fyllið það með klaka. Skreytið kokteilinn með eplasneiðum og myntulaufi og stráið kanil yfir.

Höf.: Ásgeir Már Björnsson

Vatnsmelónumartini

3 teningar af vatnsmelónu, u.þ.b. 3x3 cm
2 cl vodka
2 cl Passoa
2 cl trönuberjasafi

Maukið melónubítana og setjið þá í hristara ásamt hinu hráefninu. Hristið vel, sigtið og hellið í kokteiglás. Skreytið með melónubíta.

Höf.: Gunnsteinn, Villi og Alex Da Rocha á Sushisamba

Kókosmojito

2 litlar msk. hrásykur
7-10 myntulauf
5 límónubátar
1,5 cl kókoslíkjör
3 cl Malibu

Merjið sykur og límónu saman í „long-drink“ glasi. Setjið mulinn ís, léttmarða myntuna og líkjörinn út í og hrærið allt vel saman. Skreytið með myntulaufi og kókosflögum.

Höf.: Gunnsteinn, Villi og Alex Da Rocha á Sushisamba

T-9

4 cl Birkir
3 cl sterkt Earl Grey te
3 cl hunangssíróp
1,5 cl Triple sec
1, 5 cl Limoncello
2,5 cl ferskur sítrónusafi

Hunangið er leyst upp í vatni 1:1. Setjið allt í hristara ásamt klaka og hristið vel. Sigið í gegnum fint sigti í kokteilglas.

Höf.: Ásgeir Már Björnsson

La Vie en Rouge

3 cl Grand Marnier
3 cl trönuberjasafi
1 cl sítrónusafi
1 cl sykursíróp
Rósmaríngrein

Setjið 10 rósmarínnálar í hristara ásamt sykursírópinu (sjá leiðbeiningar á bls. 22) og merjið. Bætið líkjörnum, trönuberja- og sítrónusafanum saman við og hristið vel. Sigið í glas yfir klaka og skreytið með rósmaríngrein.

Cherry Pop

4 cl kirsuberjalíkjör
4 cl dökkt romm
2,5 cl ferskur sítrónusafi
1,5 cl Averna bitter
1 cl sykursíróp
1 heil eggjahvíta

Setjið allt í hristara og blandið með töfraspota. Bætið síðan klaka út í og hristið allt saman. Hellið drykknum í gegnum sigti í kokteilglas og skreytið með kirsuberi.

Höf.: Ásgeir Már Björnsson

Cuban Manhattan

4,5 cl dökt romm
4,5 cl rauður vermút
1 skvettta Angostura bitter

Úðið kokteylglas að innan með Angostura bitter. Hrærið saman romm og vermút ásamt klaka, hellið í gegnum sigti í glas og skreytið með kokteylberi.

Desemberdraumur

1 engiferkex
2 cl ljóst romm
3 cl kókoslíkjör (Malibu eða sambærilegt)
1 cl rjómi
½ tsk. kanilsykur

Setjið engiferkexið í hristara og merjið. Bætið öllu öðru saman við ásamt klaka og hristið. Hellið í kokteylglas og stráðið kakódufti yfir.

Caipirinha

2 tsk. sykur
1 límóna, skorin í báta
4 cl cachaça

Merjið límónu og sykur í glasi. Bætið muldum ís og cachaça út í og hrærið allt vel saman.

Chilimojito

2 tsk. hrásykur
7-10 myntulaf
5 límónubátar
3 chilisneiðar
3 cl Bacardi Razz
1,5 cl Triple Sec
Sóðavatn

Merjið límónu og sykur saman í glasi. Leggið myntulaufið í lófann og merjið létt. Setjið síðan mulinn klaka, myntu, áfengið og chili í glasið. Hrærið allt saman og fyllið glasið með sóðavatni. Skreytið með chili.

Höf.: Gunnsteinn, Villi og Alex Da Rocha á Sushisamba

Kívífizz

3 cl gin
3 cl kívísíróp (*sjá bls. 22*)
1,5 cl sítrónusafi
6 cl sóðavatn

Útbúið kívísíróp samkvæmt leiðbeiningum á bls. 22. Hristið allt saman nema sóðavatnið. Hellið í „highball“ glas og bætið við sóðavatni eftir smekk.

Bluebird

3 cl gin
1,5 cl sítrónusafi
1 cl Blue Curaçao

Hristið allt saman ásamt klaka og hellið í kokteilglas.

Tequila Sunset

3 cl ljóst tekíla
1½ cl sítrónusafi
1 tsk. Grenadin

Setjið allt í blandara ásamt dálitlum klaka, hristið og berið fram í fallegu kokteigli.

Moonraker

4 cl tekíla
12 cl ananassafi
2 cl Blue Curaçao

Setjið klaka í „highball“ glas, hellið tekíla í glasið og bætið ananassafa saman við. Hrærið vel og hellið svo Blue Curaçao varlega út í drykkinn. Skreytið glasið með ananas.

Bourbon Milkshake

Safi úr ½ appelsínu
 3 cl vanillumjólk*
 6 cl bourbon viskí
 3 ísскеiðar vanillúis

Blandið öllu saman með töfrasprota eða í blandara. Setjið klaka í hátt glas og hellið drykknum í það. Skreytið með appelsínuberki og kirsuberi.

**Vanillustöng látin liggja í 250 ml af mjólk í 3 tíma.*

Höf.: Ásgeir Már Björnsson

LEIDBEININGAR

Sour mix

Blandið saman safu úr einni límónu og einni sítrónu, u.þ.b. 6 cl af hvorum, og 6 cl af sykursírópi.

Sykursíróp

Setjið jafna hluta af vatni og sykri, 6 cl af hvoru, í pott og látið suðuna koma upp. Hrærið í blöndunni þar til sykurinn er uppleystur og kælið hana síðan.

Jarðaberjasíróp

*500 g jarðarber eða aðrir ávextir
400 g sykur*

Maukið berin og látið standa í kæli yfir nótt til að ná fram sem mestu bragði. Sigið gegnum fínt sigti í pott, bætið sykrinum í og hrærið saman. Látið sjóða við lágan hita og hrærir í á meðan þar til sykurinn er uppleystur. Kælið og setjið á flösku eða krukku. Geymist í kæli í mánuð.

Kívísíróp

*250 g kívíávöxtur
200 g sykur*

Afhýðið kívíávexti og maukið í blandara. Látið maukið bíða í kæli yfir nótt, bætið sykrinum út í og hrærið saman. Sigið í pott og látið sjóða við lágan hita í 3-4 mínútur og hrærið í á meðan þar til sykurinn er uppleystur. Kælið og setjið á flösku. Geymist í mánuð í kæli.

Basilsíróp

*1 búnt basil
30 g sykur
30 cl vatn*

Sjóðið vatn og sykur. Hreinsið basilikuna og setjið í sykurlöginn og látið standa í einn dag. Sigið og sjóðið vökvann í u.þ.b. 20 mínútur.

Froða á kokteila

1,5 dl eggjahvíta (u.þ.b 3-4 hvítur, helst gerilsneyddar)

1,5 dl jarðarber (u.þ.b. 8 meðalstór ber)

4 msk. sykur

Safi úr einni sítrónu

1,5 dl vatn

Maukið jarðarber og sigtið í gegnum fínt sigti, bætið sykri saman við og hrærið vel. Setjið blönduna í rjómasprautukönnu ásamt sítrónusafa og eggjahvítu og dálitlu vatni ef vill. Lokið sprautukönnunni og hristið hana, fyllið því næst á könnuna með gashylki. Til að fá þéttari froðu er kannan hrist, öðru gashylki bætt við og hrist aftur. Gott er að láta sprautukönnuna standa í kæli í 30 mínútur fyrir notkun.

Heimagert límónaði

Setjið börk (án hvíta hlutans) af appelsínu, sítrónu og límónu í skál og þekið með hrásykri. Látið standa í 2 ½ tíma. Blandið síðan safanum úr ávöxtunum saman við og hrærið í þar til sykurinn er uppleystur. Sigið þá borkinn frá.

Höf.: Ásgeir Már Björnsson

Fleiri kokteilar og bollur

Útgefandi: ÁTVR / 2012 · Ábyrgðarmaður: Ívar J. Arndal · Ritsjóri: Guðfinna Ásta Birgisdóttir · Samantekt og blöndun drykkja: Páll Sigurðsson · Myndir: Sigrún Kristjánsdóttir · Hönnun: ENNEMM · Prentun: Prentmet