

MikeljSPIRITS

Carefully selected for every occasion.

COCKTAIL

RECIPE GUIDE

WORLD OF MIKELJ SPIRITS
COCKTAILS

0.7L

For a number of years now, we have been producing traditional alcoholic liqueurs distinguished by a harmony of natural fruity flavours and scents, and inspired by nature's purity. We use the cleanest water from beneath the Alps, as well as natural and high-quality raw ingredients. Taste the tradition in a modern disguise under the brand names of Primož Mikelj and MikeljSPIRITS.

Primož Mikelj

MikeljSPIRITS

Mikelj SPIRITS

Mikelj SPIRITS
PEAR
Brandy

Natural Brandy
Produced from Pears

0.7 L

38% vol.

VILI SOUR

Apéritif

- 4.0 cl **Mikelj**^{SPIRITS} Pear brandy
- 2.0 cl **Mikelj**^{SPIRITS} Lemon liqueur
- 1.0 cl Sugar syrup

Mikelj Spirits' Vili Sour Cocktail is prepared in a hand blender and served in a short or tall martini glass for cocktails, decorated with a slice of fresh pear.

Mikely SPIRITS

Mikely SPIRITS

LEMON
Liqueur

Fruit Brandy with
Natural Lemon Juice

50% Alc/Vol (100 Proof)

LEMON TONIC

Long drink

4.0 cl **Mikelj**^{SPIRITS} Lemon liqueur
Add tonic water

Mikelj Spirits' Long Drink is prepared with ice in a tall glass. Decorate it with a slice of lemon and a Maraschino cherry.

Mikelj SPIRITS

Mikelj SPIRITS

SPRUCE

Liqueur

Fruit Brandy with Condensed
Spruce Shoot Juice and Honey

0.7 L

21% vol.

EXOTIC ALP

Frozen cocktail

2.0 cl Vodka

2.0 cl **Mikelj**^{SPIRITS} Spruce liqueur

1.5 cl **Mikelj**^{SPIRITS} Lemon liqueur

1.5 cl Banana liqueur

0.5 cl Freshly squeezed lemon juice

This frozen cocktail from Mikelj Spirits is prepared in an electric mixer and served in a short or tall martini glass for cocktails. Decorate with a twig of spruce.

FOXNER

Apéritif

3.0 cl Vodka

2.0 cl Martini extra dry vermouth

1.5 cl **Mikelj**^{SPIRITS} Spruce liqueur

0.5 cl Pomegranate syrup

Mikelj Spirits' Foxner is prepared in a cocktail mixing glass and served in a short or tall martini glass for cocktails. For decoration, squeeze the essential oils from orange peels over the surface of the cocktail.

Mikelj SPIRITS

 Mikelj SPIRITS

BILBERRY
Liqueur

Fruit Brandy with
Condensed Puree

LILI BLUE

Digestif

1.5 cl Vodka

1.5 cl **Mikelj** SPIRITS Bilberry liqueur

2.0 cl Coconut liqueur

2.0 cl Liquid cream

The Lili Blue cocktail is prepared in a hand blender and served in a short or tall martini glass for cocktails. Decorate with cinnamon and orange peel.

EL DIABLO

Long drink

4.0 cl **Mikelj** SPIRITS Bilberry liqueur
Add energy drink

The El Diablo cocktail from Mikelj Spirits is prepared with ice in a tall glass. Serve with a slice of lemon.

Mikelj SPIRITS

 Mikelj SPIRITS

RASPBERRY
Liqueur

Fruit Brandy with
Condensed Raspberry Juice

0.7 L

20% vol.

MALINO

With sparkling wine

3.0 cl **Mikelj** SPIRITS Raspberry liqueur

5 Fresh raspberries

Add cold dry sparkling wine

The Malino cocktail from Mikelj Spirits is prepared in a wineglass, with ice and a sprig of mint for decoration.

PALOMA FRESCA

With sparkling wine

2.5 cl Rum

2.0 cl **Mikelj**^{SPIRITS} Strawberry liqueur

1.5 cl Peach liqueur

1.0 cl Freshly squeezed lemon juice

Add cold dry sparkling wine

The Paloma Fresca cocktail with Mikelj Strawberry Liqueur is prepared in a hand blender and served in a sparkling wine glass. Decorate with a fresh strawberry.

Mikelj SPIRITS

Mikelj SPIRITS

STRAWBERRY

Liqueur

Fruit Brandy with
Concentrated Strawberry Juice

0.7 L

20% vol.

EXTRA TIME

Digestif

2.0 cl Gin

1.5 cl **Mikelj**^{SPIRITS} Strawberry liqueur

1.5 cl Elderberry syrup

1.5 cl Pineapple juice

The cocktail is prepared in a hand blender and served in a short or a tall martini glass for cocktails. Decorate with a fruit of your choice.

STRAWBERRY PUNCH

12 cl **Mikelj** SPIRITS Strawberry liqueur

0.5 kg Strawberries

0.5 kg Oranges

5.0 cl Vanilla syrup

1.5 l Dry white wine

0.75 l Sparkling wine

After washing the fresh strawberries and oranges, cut them into slices and pour the syrup, liqueur, and wine over them. Cool the mix and add cold sparkling wine just before serving. If desired, add vanilla syrup. Surrender to fun and pleasure with Mikelj Spirits' Strawberry Punch.

Our spirits are the go-to choice for bartenders and mixologists who believe that a passion for quality is a vital ingredient in any cocktail.

The recipes for our cocktails were prepared by

EDIN HALAČEVIĆ

Member of DBS (Association of Slovenian Bartenders)

World Vice Champion in the apéritif cocktail category at the 2012 World Championship in Beijing

Awards

ALPE-ADRIA (Austria), 2012: Spruce Liqueur – gold, Lemon Liqueur – bronze, National winner among spirit producers.

Awards in Slovenia, 2012: Spruce Liqueur – gold, Lemon Liqueur – gold, Raspberry Liqueur – gold, Strawberry Liqueur – bronze.

Chamber of Agriculture and Forestry of Slovenia (CAFS), 2011: Bilberry Liqueur – gold, Spruce Liqueur – gold, Raspberry Liqueur – silver, Lemon Liqueur – bronze, Pear Brandy – bronze.

Mikelj^{SPIRITS} liqueurs are the perfect complement to a wide range of desserts, either in a glass or on the plate.

Mikelj SPIRITS

Mikelj SPIRITS

LEMON
Liqueur

Fruit Brandy with
Condensed Lemon Juice

0.7 L

21% vol.

Please drink responsibly!

Mikelj SPIRITS

www.mikeljspirits.com