

Cinco de Mayo Margarita Recipes

Pineapple Jalapeño Margarita

2.5 OZ. POWELL & MAHONEY JALAPENO MARGARITA MIX
2.5 OZ. BLANCO TEQUILA
1 OZ. PINEAPPLE JUICE
TAJIN SEASONING FOR THE RIM
GARNISH: JALAPENO, PINEAPPLE, LIME

Rim your glass with Tajin seasoning, fill with fresh ice, and set aside. Combine all ingredients in a shaker filled with ice. Shake vigorously and strain into your prepared cocktail glass. Garnish with Jalapeno, Pineapple, and a lime wedge.

Watermelon Mint Margarita

2 OZ BLANCO TEQUILA
2 OZ POWELL & MAHONEY CLASSIC MARGARITA MIX
1.5 CUPS WATERMELON - CUBED AND SEEDS
2 SPRIGS MINT
GARNISH: WATERMELON WEDGES, LIME SLICES

Muddle watermelon and mint in a cocktail shaker until watermelon is in small pieces. Add the tequila, the Powell & Mahoney Classic Margarita (Or Skinny Margarita) mix and some ice. Cover and shake vigorously, about 20 seconds. Strain over fresh ice into prepared glass. Garnish with watermelon slices, mint, and lime.

Skinny Strawberry Margarita

3 OZ. POWELL & MAHONEY SKINNY MARGARITA MIX
1.5 OZ. TEQUILA
2 LARGE RIPE STRAWBERRIES
GARNISH: THYME

Muddle 2 large strawberries in a mixing tin. Fill the tin with ice and add Powell & Mahoney Skinny Margarita Mix and Tequila. Shake and strain into a cocktail glass filled with fresh ice. Garnish with Thyme.

Rosé Raspberry Margarita

2 OZ. POWELL & MAHONEY CLASSIC MARGARITA
3 OZ. DRY ROSÉ WINE
1.5 OZ. SILVER TEQUILA
3-4 FRESH RASPBERRIES

Muddle raspberries in a mixing glass until they are well mashed. Add ice, tequila, Powell & Mahoney Margarita, and rosé wine. Stir well. Pour into a stemless glass or rocks glass rimmed with salt. Garnish with raspberries and lime.

Spicy Grapefruit Margarita

2 OZ POWELL & MAHONEY JALAPEÑO MARGARITA
2 OZ GRAPEFRUIT JUICE
1.5 OZ JALAPEÑO INFUSED TEQUILA
2-3 JALAPEÑO SLICES
GARNISH: GRAPEFRUIT WEDGE

Add P&M Jalapeno Margarita, Tequila, and grapefruit juice to a cocktail shaker. Fill with ice and shake until well mixed. Pour into a chilled Margarita glass. Garnish with a grapefruit wedge and a jalapeño slice.

Skinny Cucumber Melon Margarita

3 OZ POWELL & MAHONEY SKINNY MARGARITA
1 OZ MIDORI MELON LIQUEUR
1.5 OZ. SILVER TEQUILA
GARNISH: 2-3 CUCUMBER SLICES

Add Midori, tequila, Powell & Mahoney Skinny Margarita, and a slice of cucumber to a cocktail shaker. Fill with ice. Cover and shake until well mixed. Rim a rocks glass with salt and fill with ice. Strain cocktail into glass. Garnish with a cucumber slice.

Frozen Pineapple Margarita

4 OZ POWELL & MAHONEY MARGARITA MIX
1 CUP FROZEN PINEAPPLE
2 OZ TEQUILA
1/2 OZ TRIPLE SEC

Combine Powell & Mahoney Margarita Mix, Frozen Pineapple, Tequila, and Triple Sec in a blender. Blend until smooth. Pour into a cocktail glass and garnish with a lime wheel.

Strawberry Rosemary Margarita

3 OZ POWELL & MAHONEY CLASSIC MARGARITA
1 OZ STRAWBERRY ROSEMARY SIMPLE SYRUP
1.5 OZ SILVER TEQUILA
5 FRESH STRAWBERRIES
3-4 SPRIGS OF ROSEMARY

TO MAKE THE SIMPLE SYRUP:

Combine 1/2 cup of water and 1/2 cup of sugar in a small saucepan. Bring to a boil and then turn down to simmer. Stir until sugar is completely dissolved. Add 5 topped and sliced strawberries, stir and simmer for ten minutes. Remove from heat. Add a sprig of fresh rosemary. Let mixture cool to room temperature & allow to "marinate" for about an hour. Strain mixture and pour into a glass container. This will yield about enough simple syrup for 4 cocktails. Refrigerate until ready to use!

TO MAKE ONE COCKTAIL:

Combine simple syrup, tequila, and P&M Margarita mix into a cocktail shaker. Fill shaker with ice. Shake well until all ingredients are combined. Rim a rocks glass with salt and fill with ice. Strain cocktail into glass and garnish with a sprig of rosemary.

Coconut Lime Margarita

1.5 OZ TEQUILA
.25 OZ TRIPLE SEC
.50 OZ COCONUT CREAM
2.25 OZ POWELL & MAHONEY CLASSIC MARGARITA MIXER
1-2 OZ POWELL AND MAHONEY GINGER BEER

Combine all but the Powell & Mahoney Ginger Beer in a shaker with ice. Shake to combine. Strain into glass filled with crushed ice. Top with Powell & Mahoney Ginger Beer.

Kombucha Wellness Margarita (Non-Alcoholic)

4.5 OZ POWELL & MAHONEY
50 CALORIE SKINNY MARGARITA MIX
3 OZ KOMBUCHA (OF YOUR CHOICE)
.5 OZ POWELL & MAHONEY SIMPLE SYRUP
TONIC WATER - FOR TOPPING

In a rocks glass, combine Kombucha, Margarita Mix, and Simple Syrup. Stir, and add ice to the brim of the glass. Top with tonic water, and garnish with a lime wedge.

*100 calories or less depending on the brand of Kombucha used

Skinny Raspberry Lime Rickey (Non-Alcoholic)

2.5 OZ. POWELL & MAHONEY SKINNY MARGARITA
5-6 FRESH RASPBERRIES
SPARKLING WATER
DRIZZLE OF HONEY

Muddle 5-6 fresh raspberries at bottom of glass. Fill glass with ice. Add 2.5 oz of Powell & Mahoney Skinny Margarita. Add drizzle of honey. Fill remainder of glass with sparkling water.

Blackberry Basil Margarita

1.5 OZ 100% BLUE AGAVE BLANCO TEQUILA
3 OZ POWELL & MAHONEY MARGARITA
5 BLACKBERRIES
4 FRESH BASIL LEAVES
1/2 OZ FRESH LIME JUICE

In a cocktail shaker muddle blackberries and basil. Add a squeeze of lime. Combine P&M Margarita and Agave Tequila. Top the shaker off with ice and shake. Fill a rocks glass with crushed ice. Strain contents of shaker over glass. Garnish with a blackberry and sprig of basil.

Spicy Mango Margarita

4 OZ POWELL & MAHONEY MANGO MARGARITA MIX
1 OZ POWELL & MAHONEY JALAPENO MARGARITA MIX
1 OZ MEZCAL
1 OZ SPICY TEQUILA
(SUCH AS JALAPEÑO, HABANERO, GHOST, ETC.)

In a shaker filled with ice, combine 4 oz of Powell & Mahoney Mango Margarita and 1 oz. of Powell & Mahoney Jalapeno Margarita Mix. 1 ounce Mezcal 1 ounce spicy tequila (such as jalapeno, habanero, ghost, etc.) Shake in a shaker and then pour over ice!

Ginger Mango Margarita

4 OZ POWELL & MAHONEY MANGO MARGARITA MIX
2 OZ BLANCO TEQUILA
2 OZ POWELL & MAHONEY GINGER BEER

In a shaker filled with ice, combine 4 oz of Powell & Mahoney Mango Margarita and 2 oz. blanco tequila. Shake and strain over fresh ice. Top off with 2 oz. Powell & Mahoney Ginger Beer. Garnish with a lime wheel.

