

TEQUILA
PATRÓN

THE SEARCH FOR 2016's
MARGARITA
OF THE YEAR

RECIPE GUIDE

HERBAL

THE RESTING GARDEN MARGARITA

A refreshing margarita that balances bright citrus notes with the earthiness of sage.

PRESENTED BY - RYAN BROWN, TAMPA FL

INGREDIENTS

- 1.75 oz Patrón Reposado
- .5 oz Patrón Citrónge Mango
- 1 oz Fresh Lemon Juice
- .75 oz Agave Syrup
- 6 Sage Leaves, (2 for garnish)
- 1 Pinch of Salt

METHOD

Combine all ingredients in a cocktail shaker and shake with ice to chill. Holding a fine mesh strainer in one hand, “double strain” the drink by pouring the drink through it into an ice-filled old fashioned glass. Garnish with two sage leaves and a grilled mango slice.

TROPICAL

STARGARITA

An unexpected take on the margarita that combines light mint flavors with the sweetness of star fruit.

PRESENTED BY - BETTINA BARNOCZKI MIAMI FL

INGREDIENTS

- 1.5 oz Patrón Silver Infused with Mint Tea*
- .5 oz Patrón Citrónge Mango
- .5 oz Fresh Lime Juice
- .5 oz Star Fruit Puree or Muddled Star Fruit

METHOD

Combine all ingredients in a cocktail shaker and shake with ice to chill. Strain over fresh ice into a salt-rimmed Collins glass. Garnish with a slice of star fruit and a lime wheel.

**Patrón Silver Infused with Mint Tea: Steep 4 mint tea bags per 12 oz of Patrón Silver for 30 minutes. Remove teabags.*

SAVORY

WINTER IN JALISCO MARGARITA

A robust and flavorful margarita with unexpected ingredients that come together in perfect harmony.

PRESENTED BY - LAURA NEWMAN, NEW YORK NY

INGREDIENTS

- 1.5 oz Patrón Silver
- .75 oz Patrón XO Cafe
- .5 oz Patrón Citrónge Orange
- .75 oz Fresh Lemon Juice
- 1 Barspoon Toasted Sesame Oil

METHOD

Combine all ingredients in a cocktail shaker and shake with ice to chill. Strain over fresh ice into a double old fashioned glass. Garnish with a slice of fresh kumquat.

MODERN

THE RE-MARGARITA

A unique twist on the traditional margarita with bright citrus notes and a cool, carbonated fizz.

PRESENTED BY - ROSIE RUIZ, LOS ANGELES CA

INGREDIENTS

- 2 oz Patrón Silver
- 2 oz Carbonated Homemade Orange-Lime Cordial*

CORDIAL INGREDIENTS:

- 2.5 oz Patrón Citrónge Lime
- 8 Limes
- 10 Medium Navel Oranges
- 4 Cloves
- 4 Cups of Cane Sugar

METHOD

Pour Patrón Silver over cracked ice in a double old fashioned glass, and top off with an equal measure of the carbonated homemade orange-lime cordial. Gently stir ingredients to combine. Garnish with lime and orange wheels studded with a clove.

**Cordial: Place the peels of 8 limes and 10 oranges in a bowl along with 4 cups sugar and muddle to release the essential oils. Cover and let sit for 1 hour. Meanwhile, juice the limes and oranges. After 1 hour, add citrus juices, 2.5 oz. Patrón Citrónge Lime and 4 whole cloves and stir to create a syrup. Refrigerate 8-12 hours, then strain and store in fridge. To carbonate, mix 18.5 ounces of the cordial liquid with 6 oz. water and charge using a soda siphon or whipped cream charger with two six-gram CO2 cartridges.*

SPICY

ROSA PICANTE MARGARITA

A more sophisticated spicy margarita that balances heat with fresh floral notes.

PRESENTED BY - JORDAN CORNEY, SAN ANTONIO TX

INGREDIENTS

2 oz	Patrón Silver
.5 oz	Patrón Citrónge Lime
1 oz	Fresh Squeezed Lime Juice
.5 oz	Ginger Syrup
1	Barspoon Jalapeño Oil
1	Dash Rosewater
+	Rose Petal Sea Salt

METHOD

Combine all ingredients in a cocktail shaker and shake with ice to chill. Strain into a chilled cocktail coupe that has been half-rimmed with rose sea salt, and top with a dash of rose water. Garnish with a rose petal, if available.

SMOKY

SMOKED MANGONADA MARGARITA

A margarita with bright mango flavors perfectly complemented by just the right amount of smokiness.

PRESENTED BY - STEPHEN HALPIN, DALLAS TX

INGREDIENTS

- 2 oz Patrón Reposado
- .75 oz Smoked Patrón Citrónge Mango*
- .75 oz Mango Puree**
- .75 oz Fresh Lime Juice

METHOD

Combine all ingredients in a cocktail shaker and shake with ice to chill. Strain over fresh ice into into an ice-filled double old fashioned glass that has been rimmed with Tajin (a chili lime salt). Garnish with a slice of fresh mango.

**Smoked Patrón Citrónge Mango: Pour 6 oz of Patrón Citrónge Mango into a large empty bottle. Using a smoking gun, fill the bottle with smoke and swirl to combine for 20 seconds. It is now ready to be used as needed.*

***Mango Puree: Peel and pit one ripe mango and cut into pieces. In a food processor, purée mango with 1.5 tablespoons sugar and 1 teaspoon fresh lemon juice until smooth.*

CLASSIC

HACIENDA MARGARITA

A delicious margarita that lets the simplicity of tequila, lime juice and agave nectar shine.

PRESENTED BY - ANDRÉS MORAN, JALISCO MEXICO

INGREDIENTS

- 1.5 oz Patrón Silver
- .5 oz Patrón Citrónge Orange
- .5 oz Fresh Lime Juice
- .25 oz Agave Nectar

METHOD

Combine all ingredients in a cocktail shaker and shake with ice to chill. Strain over fresh ice into a double old fashioned glass. Garnish with a lime wedge.

