COCKTAIL & BAR-EVENING

Have a drink together — and make new friends at TUM SOM in the meantime! This evening is all about recreating the perfect bar atmosphere at your home and having a chilled drink with other Freshers of TUM SOM. To prepare you optimally for this evening, we would like to provide you with some recipes for drinks!

[TUM] Blue on Blue

This drink is perfect to honour the colours of our university

Ingredients:

- Vodka one part
- Coconut water $^2/_3$ parts
- Cranberry juice $-\frac{2}{3}$ parts
- Blue Curacao $\frac{1}{3}$ part
- Sugar sirup $\frac{1}{4}$ part
- Blueberries to top

Add all ingredients to a glass filled with ice and stir (alternative: add to a shaker with ice and shake). Top with blueberries.

[TUM] Swimming Pool

Another option in TUM-blue.

Ingredients:

- o Vodka 4cl
- Blue Curacao 2cl
- Pineapple juice 12cl
- o cream 2cl
- coconut cream 2cl

Mix vodka, cream, coconut cream and pineapple juice and add to a glass filled with crushed ice. Slowly drizzle the blue curacao over your mixture and top with a maraschino cherry.

"Isarwasser"

This creation may sound like an interesting choice to many of you, but because of its iconic name and the connection to Munich we needed to include this drink into our selection.

Ingredients:

- Weißbier 500 ml
- Orange juice 500 ml
- o Blue Curacao 4cl

Mix all ingredients and serve in a mug.

The following cocktails have been served at the student council's cocktail booth, which has always been set up during summer term at main campus. Since summer term will most likely be different this year, we would like to give you the chance to bring summer feelings to your home and recreate these drinks yourself.

Tequila Sunrise

Ingredients:

- White Tequila 4cl
- Orange juice 150ml
- o l slice of orange
- Grenadine 2cl

Mix tequila and orange juice and pour into a glass filled with crushed ice. Slowly pour grenadine and top with orange slice.

Mojito

Ingredients:

- Juice of one lime
- l tsp granulated sugar
- Small handful mint leaves
- White rum 6cl
- o Soda water

Mix lime juice, sugar and mint leaves in a small jug and crush the mint. Pour into a glass and add ice. Pour over rum and stir. Add soda and garnish with let over mint.

Aperol Spritz

Ingredients:

- Aperol 50ml
- Prosecco 75ml
- o Soda

Add all ingredients to a glass filled with ice cubes. Done 😊