

Chapter

6

Gin

A good heavy book holds you down. It's an anchor that keeps you from getting up and having another gin and tonic.

—Roy Blount Jr.

Abbey Cocktail

2 oz. gin
1 oz. orange juice
1 dash orange bitters
1 maraschino cherry

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin and orange juice, and add orange bitters. Give it a good shake, and strain into a cocktail glass. Garnish with maraschino cherry.

Alaska

2 oz. gin
1 oz. yellow Chartreuse
2 dashes orange bitters
1 lemon twist

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin and yellow Chartreuse, and add orange bitters. Give it a good stir, and strain into a cocktail glass. Garnish with lemon twist.

Alexander's Sister

$1\frac{1}{2}$ oz. gin
1 oz. green crème de menthe
1 oz. heavy cream
1 cucumber slice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, green crème de menthe, and heavy cream. Give it a good shake, and strain into a cocktail glass. Garnish with cucumber slice.

Angel Face

2 oz. gin
¾ oz. apricot brandy
¾ oz. apple brandy

Fill a cocktail shaker ½ full with ice. Pour in gin, apricot brandy, and apple brandy. Give it a good shake, and strain into a cocktail glass.

Arthur Tompkins

2 oz. gin
½ oz. Grand Marnier
2 tsp. lemon juice
1 lemon twist

Fill a cocktail shaker ½ full with ice. Pour in gin, Grand Marnier, and lemon juice. Give it a good shake, and strain into a sour glass. Garnish with lemon twist.

Artillery

2 oz. gin
½ oz. sweet vermouth
1 dash bitters

Fill a cocktail shaker ½ full with ice. Pour in gin and vermouth, and add bitters. Give it a good stir, and strain into a cocktail glass.

Aviation

2 oz. gin
1 tsp. cherry brandy
¾ oz. lemon juice

Fill a cocktail shaker ½ full with ice. Pour in gin, cherry brandy, and lemon juice. Give it a good shake, and strain into a cocktail glass.

Barbary Coast

½ oz. gin
½ oz. light rum
½ oz. Scotch whisky
½ oz. crème de cacao
½ oz. light cream

Fill a cocktail shaker ½ full with ice. Pour in gin, light rum, Scotch whisky, crème de cacao, and light cream. Give it a good shake, and strain into a cocktail glass.

Barking Dog

2 oz. gin
¾ oz. sweet vermouth
¾ oz. dry vermouth
1 tsp. strega
1 green cherry

Fill a cocktail shaker ½ full with ice. Pour in gin, sweet vermouth, dry vermouth, and strega. Give it a good shake, and strain into a cocktail glass. Garnish with green cherry.

Beauty Spot

1½ oz. gin
½ oz. sweet vermouth
½ oz. dry vermouth
¼ oz. orange juice
1 tsp. grenadine

Fill a cocktail shaker ½ full with ice. Pour in gin, sweet vermouth, dry vermouth, and orange juice. Give it a good shake, and strain into a cocktail glass. Drip grenadine into center of cocktail.

Belles of St. Mary's

1½ oz. gin
1 oz. triple sec
1 oz. apricot brandy
2 tsp. lemon juice

Fill a cocktail shaker ½ full with ice. Pour in gin, triple sec, apricot brandy, and lemon juice. Give it a good shake, and strain into a cocktail glass.

Bennett Cocktail

1½ oz. gin
½ oz. lime juice
¾ oz. simple syrup
1 dash orange bitters

Fill a cocktail shaker ½ full with ice. Pour in gin, lime juice, and simple syrup, and add orange bitters. Give it a good shake, and strain into a cocktail glass.

Bermuda Highball

1 oz. gin
1 oz. brandy
½ oz. dry vermouth
4 oz. ginger ale

Fill a highball glass ½ full with ice. Pour in gin, brandy, and dry vermouth. Fill to the top with ginger ale, and give it a good stir.

Bermuda Rose

2 oz. gin
¼ oz. apricot brandy
1 tsp. lime juice
1 tsp. grenadine

Fill a cocktail shaker ½ full with ice. Pour in gin, apricot brandy, lime juice, and grenadine. Give it a good shake, and strain into a cocktail glass.

Bernardo

2 oz. gin
½ oz. triple sec
1 TB. lemon juice
2 dashes bitters
1 lemon twist

Fill a cocktail shaker ½ full with ice. Pour in gin, triple sec, and lemon juice, and add bitters. Give it a good shake, and strain into a cocktail glass. Garnish with lemon twist.

Bitch on Wheels

2 oz. gin
½ oz. dry vermouth
½ oz. crème de menthe
1 tsp. pastis

Fill a cocktail shaker ½ full with ice. Pour in gin, dry vermouth, crème de menthe, and pastis. Give it a good stir, and strain into a cocktail glass.

Blue Cowboy

2 oz. gin
½ oz. blue curaçao

Fill a cocktail shaker ½ full with ice. Pour in gin and blue curaçao. Give it a good stir, and strain into a cocktail glass.

Blue Devil

2 oz. gin
½ oz. *maraschino liqueur*
½ oz. *parfait amour*
1 oz. lime juice
1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in gin, maraschino liqueur, parfait amour, and lime juice. Give it a good shake, and strain into a cocktail glass. Garnish with maraschino cherry.

Liquor Lingo

Maraschino liqueur is a neutral-spirit-based liqueur that gets its flavor from marasca cherries. **Parfait amour** is a vanilla-flavored liqueur with hints of marshmallow and citrus. You can use it as a substitute for liqueur de violette or crème de violette, which can be difficult to find.

Blue Flyer

2 oz. gin
½ oz. blue curaçao
½ oz. lime juice

Fill a cocktail shaker ½ full with ice. Pour in gin, curaçao, and lime juice. Give it a good shake, and strain into a cocktail glass.

Blue Moon

2 oz. gin
½ oz. blue curaçao
1 tsp. dry vermouth

Fill a cocktail shaker ½ full with ice. Pour in gin, blue curaçao, and dry vermouth. Give it a good shake, and strain into a cocktail glass.

Bluebird

2 oz. gin
½ oz. blue curaçao
2 dashes bitters
1 lemon twist

Fill a cocktail shaker ½ full with ice. Pour in gin and blue curaçao, and add bitters. Give it a good stir, and strain into a cocktail glass. Garnish with lemon twist.

Boomerang

2 oz. gin
½ oz. dry vermouth
1 tsp. maraschino liqueur
2 dashes orange bitters
1 lemon twist

Fill a cocktail shaker ½ full with ice. Pour in gin, dry vermouth, and maraschino liqueur, and add orange bitters. Give it a good shake, and strain into a cocktail glass. Garnish with lemon twist.

Boxcar

1½ oz. gin
½ oz. triple sec
¼ oz. grenadine
½ oz. lime juice
1 egg white

Fill a cocktail shaker ½ full with ice. Pour in gin, triple sec, grenadine, lime juice, and egg white. Give it a good, vigorous shake, and strain into a cocktail glass.

Bronx Cocktail

Legend has it that mixologist Johnny Solon of New York's Waldorf-Astoria Bar created and named the Bronx Cocktail after a visit to the Bronx Zoo.

2 oz. gin
1 oz. orange juice
1 tsp. lemon juice
1 tsp. dry vermouth
1 tsp. sweet vermouth
1 orange slice

Fill a cocktail shaker ½ full with ice. Pour in gin, orange juice, lemon juice, dry vermouth, and sweet vermouth. Give it a good shake, and strain into a cocktail glass. Garnish with orange slice.

Bronx River Cocktail

2 oz. gin
½ oz. sweet vermouth
¼ oz. lemon juice
1 tsp. simple syrup
1 lemon twist

Fill a cocktail shaker ½ full with ice. Pour in gin, sweet vermouth, lemon juice, and simple syrup. Give it a good shake, and strain into a cocktail glass. Garnish with lemon twist.

Bronx Silver

1½ oz. gin
2 tsp. dry vermouth
¼ oz. orange juice
1 egg white

Fill a cocktail shaker ½ full with ice. Pour in gin, dry vermouth, orange juice, and egg white. Give it a good shake, and strain into a sour glass.

Cabaret

2 oz. gin
¼ oz. dry vermouth
¼ oz. Benedictine
2 dashes bitters
1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in gin, dry vermouth, and Benedictine, and add bitters. Give it a good shake, and strain into a cocktail glass. Garnish with maraschino cherry.

Café de Paris

2 oz. gin
½ oz. pastis
½ oz. heavy cream
1 egg white

Fill a cocktail shaker ½ full with ice. Pour in gin, pastis, heavy cream, and egg white. Give it a good shake, and strain into a sour glass full of ice.

Campobello

2 oz. gin
1 oz. sweet vermouth
1 oz. Campari

Fill a cocktail shaker ½ full with ice. Pour in gin, sweet vermouth, and Campari. Give it a good shake, and strain into a cocktail glass.

Caprice

2½ oz. gin
½ oz. Benedictine
½ oz. dry vermouth
2 dashes orange bitters
1 lemon twist

Fill a cocktail shaker ½ full with ice. Pour in gin, Benedictine, and dry vermouth, and add orange bitters. Give it a good stir, and strain into a cocktail glass. Garnish with lemon twist.

Captain's Table

2 oz. gin
½ oz. Campari
1 tsp. grenadine
1 oz. orange juice
4 oz. ginger ale
1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in gin, Campari, grenadine, and orange juice. Give it a good shake, and strain into a Collins glass full of ice. Pour in ginger ale, and garnish with maraschino cherry.

Caruso

2 oz. gin
1 oz. dry vermouth
1 oz. crème de menthe

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, dry vermouth, and crème de menthe. Give it a good stir, and strain into a cocktail glass.

Casino

2 oz. gin
1 tsp. maraschino liqueur
1 tsp. lemon juice
1 dash orange bitters
1 maraschino cherry

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, maraschino liqueur, and lemon juice, and add orange bitters. Give it a good shake, and strain into a cocktail glass. Garnish with maraschino cherry.

Casino Royale

2 oz. gin
1 tsp. maraschino liqueur
 $\frac{1}{2}$ oz. lemon juice
1 dash orange bitters
1 egg yolk
1 orange slice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, maraschino liqueur, and lemon juice, and add orange bitters and egg yolk. Give it a very good, vigorous shake, and strain into a cocktail glass. Garnish with orange slice.

Chelsea Hotel

2 oz. gin
 $\frac{1}{2}$ oz. triple sec
2 tsp. lemon juice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, triple sec, and lemon juice. Give it a good shake, and strain into a cocktail glass.

Chelsea Sidecar

1 oz. gin
1 oz. triple sec
Juice from $\frac{1}{4}$ lemon

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, triple sec, and lemon juice. Give it a good shake, and strain into a cocktail glass.

Claridge

1 oz. gin
1 oz. sweet vermouth
 $\frac{1}{2}$ oz. apricot brandy
 $\frac{1}{2}$ oz. triple sec

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, sweet vermouth, apricot brandy, and triple sec. Give it a good shake, and strain into a cocktail glass.

Clover Club

2 oz. gin
2 tsp. grenadine
Juice of ½ lemon
1 egg white

Fill a cocktail shaker ½ full with ice. Pour in gin, grenadine, lemon juice, and egg white. Give it a good shake, and strain into a cocktail glass.

Clover Leaf

2 oz. gin
2 tsp. grenadine
Juice of ½ lemon
1 egg white
1 mint sprig

Fill a cocktail shaker ½ full with ice. Pour in gin, grenadine, lemon juice, and egg white. Give it a good shake, and strain into a cocktail glass. Garnish with mint sprig.

Come Again

3 oz. gin
2 dashes peach bitters
1 mint sprig

Fill a cocktail shaker ½ full with ice. Pour in gin, and add peach bitters. Give it a good stir, and strain into a cocktail glass. Garnish with mint sprig.

Confirmed Bachelor

2 oz. gin
1 tsp. grenadine
½ tsp. Rose's lime juice
1 egg white

Fill a cocktail shaker ½ full with ice. Pour in gin, grenadine, Rose's lime juice, and egg white. Give it a good shake, and strain into a cocktail glass.

Crimson Sunset

2 oz. gin
2 tsp. lemon juice
½ tsp. grenadine
½ oz. tawny port

Fill a cocktail shaker ½ full with ice. Pour in gin and lemon juice. Give it a good shake, and strain into a cocktail glass. Drip grenadine into center of cocktail, and float tawny port on top.

Damn the Weather

1½ oz. gin
1 TB. sweet vermouth
1 tsp. triple sec
1 TB. orange juice

Fill a cocktail shaker ½ full with ice. Pour in gin, sweet vermouth, triple sec, and orange juice. Give it a good shake, and strain into a cocktail glass.

Darb Cocktail

1 oz. gin
1 oz. dry vermouth
1 oz. apricot brandy
2 tsp. lemon juice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, dry vermouth, apricot brandy, and lemon juice. Give it a good shake, and strain into a cocktail glass.

Darby

2 oz. gin
 $\frac{1}{2}$ oz. grapefruit juice
 $\frac{1}{2}$ oz. lime juice
 $\frac{3}{4}$ oz. simple syrup
1 TB. club soda
1 maraschino cherry

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, grapefruit juice, lime juice, and simple syrup. Give it a good shake, and strain into a cocktail glass. Add club soda, and garnish with maraschino cherry.

Delmonico Cocktail

1 oz. gin
 $\frac{1}{2}$ oz. dry vermouth
 $\frac{1}{2}$ oz. sweet vermouth
 $\frac{1}{2}$ oz. brandy
1 dash bitters
1 lemon peel

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, dry vermouth, sweet vermouth, and brandy, and add bitters. Give it a good shake, and strain into a Delmonico glass. Garnish with lemon peel.

Dempsey

1 oz. gin
1 oz. apple brandy
1 tsp. pastis
 $\frac{1}{2}$ tsp. grenadine

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, apple brandy, pastis, and grenadine. Give it a good shake, and strain into a cocktail glass.

Diamond Fizz

2 oz. gin
 $\frac{1}{4}$ oz. lemon juice
 $\frac{1}{2}$ oz. simple syrup
2 oz. champagne

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, lemon juice, and simple syrup. Give it a good shake, and strain into a highball glass with a few ice cubes. Fill to the top with champagne.

Diamond Head

2 oz. gin
½ oz. apricot brandy
½ oz. lemon juice
1 oz. simple syrup
½ egg white

Fill a cocktail shaker ½ full with ice. Pour in gin, apricot brandy, lemon juice, simple syrup, and egg white. Give it a good, vigorous shake, and strain into a cocktail glass.

Dirty Dick's Downfall

2 oz. gin
½ oz. dry vermouth
½ oz. Campari
1 lemon twist

Fill a cocktail shaker ½ full with ice. Pour in gin, dry vermouth, and Campari. Give it a good stir, and strain into a cocktail glass. Garnish with lemon twist.

Dirty Martini

3 oz. gin
1 dash dry vermouth
1 TB. olive juice
2 cocktail olives

Fill a cocktail shaker ½ full with ice. Pour in gin, dry vermouth, and olive juice. Give it a good stir, and strain into a cocktail glass. Garnish with cocktail olives.

Dragonfly

2 oz. gin
4 oz. ginger ale
1 lime wedge

Fill a highball glass ¾ full with ice. Pour in gin and ginger ale. Give a good stir, and garnish with lime wedge.

Dreyer's G&T

Sometimes I wonder if my very charming and handsome friend Chris Dreyer was not transported from a more classic and genteel time. His delicious version of a G&T adds an inventive twist to an old favorite: Key limes. Dreyer recommends using Tanqueray gin. “My gin and tonic isn’t really all that special,” he humbly tells me. “It’s really quite simple.” Spoken like a bona fide connoisseur of good taste.

2 Key limes, cut into 8 wedges
1½ oz. gin
4 oz. tonic

Squeeze juice of limes into a highball glass, drop in spent lime wedges, and muddle wedges with juice. Add 3 ice cubes. Pour in gin and add tonic. Give it a good stir.

Earthquake

1 oz. gin
1 oz. whisky
1 oz. pastis

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, whiskey, and pastis. Give it a good shake, and strain into a cocktail glass.

Emerald Forest

2 oz. gin
1 tsp. green crème de menthe
1 tsp. white crème de menthe

Fill a cocktail shaker $\frac{1}{2}$ full with crushed ice. Pour in gin, green crème de menthe, and white crème de menthe. Give it a good shake, and strain into a cocktail glass.

Emerald Isle

2 oz. gin
1 tsp. green crème de menthe
2 dashes bitters

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin and green crème de menthe, and add bitters. Give it a good stir, and strain into a cocktail glass.

Emerald Martini

3 oz. gin
 $\frac{1}{2}$ oz. dry vermouth
2 tsp. green Chartreuse
1 lime twist

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, dry vermouth, and green Chartreuse. Give it a good stir, and strain into a cocktail glass. Garnish with lime twist.

Emerson

2 oz. gin
1 oz. sweet vermouth
1 tsp. maraschino liqueur
2 tsp. lime juice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, sweet vermouth, maraschino liqueur, and lime juice. Give it a good shake, and strain into a cocktail glass.

English Rose

2 oz. gin
1 oz. dry vermouth
1 oz. apricot brandy
1 tsp. grenadine
 $\frac{1}{2}$ tsp. lemon juice
1 maraschino cherry

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, dry vermouth, apricot brandy, grenadine, and lemon juice. Give it a good shake, and strain into a cocktail glass. Garnish with maraschino cherry.

European

1 oz. gin
½ oz. cream sherry
½ oz. Dubonnet Rouge
½ oz. dry vermouth
½ tsp. Grand Marnier
1 maraschino cherry

Fill an old-fashioned glass $\frac{3}{4}$ full with ice. Pour in gin, cream sherry, Dubonnet Rouge, dry vermouth, and Grand Marnier. Give it a good stir, and garnish with maraschino cherry.

Fairy Bell

2 oz. gin
1 oz. apricot brandy
¼ oz. grenadine
1 egg white

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, apricot brandy, grenadine, and egg white. Give it a good, vigorous shake, and strain into a cocktail glass.

Fallen Angel

2 oz. gin
½ tsp. white crème de menthe
¼ oz. lemon juice
1 dash bitters
1 maraschino cherry

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, white crème de menthe, and lemon juice, and add bitters. Give it a good shake, and strain into a cocktail glass. Garnish with maraschino cherry.

Fare-Thee-Well

2 oz. gin
½ oz. dry vermouth
1 tsp. sweet vermouth
1 tsp. triple sec

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, dry vermouth, sweet vermouth, and triple sec. Give it a good shake, and strain into a cocktail glass.

Farmer Giles

2 oz. gin
½ oz. dry vermouth
½ oz. sweet vermouth
2 dashes bitters
1 lemon twist

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, dry vermouth, and sweet vermouth, and add bitters. Give it a good stir, and strain into a cocktail glass. Garnish with lemon twist.

Fastlap

2 oz. gin
½ oz. dry vermouth
½ tsp. grenadine
1 oz. orange juice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, dry vermouth, grenadine, and orange juice. Give it a good shake, and strain into an old-fashioned glass full of ice.

Fat Face

1½ oz. gin
½ oz. apricot brandy
1 tsp. grenadine
1 egg white

Fill a cocktail shaker ½ full with ice. Pour in gin, apricot brandy, and grenadine, and add egg white. Give it a good shake, and strain into a sour glass full of ice.

Favorite

1 oz. gin
1 oz. dry vermouth
1 oz. apricot brandy
½ tsp. lemon juice

Fill a cocktail shaker ½ full with ice. Pour in gin, dry vermouth, apricot brandy, and lemon juice. Give it a good shake, and strain into an old-fashioned glass full of ice.

Fibber McGee

2 oz. gin
½ oz. grapefruit juice
½ oz. sweet vermouth
2 dashes bitters

Fill a cocktail shaker ½ full with ice. Pour in gin, grapefruit juice, and sweet vermouth, and add bitters. Give it a good stir, and strain into a cocktail glass.

Fifty-Fifty

1½ oz. gin
1½ oz. dry vermouth
3 cocktail olives

Fill a cocktail shaker ½ full with ice. Pour in gin and dry vermouth. Give it a good stir, and strain into a cocktail glass. Garnish with olives skewered on a toothpick.

Fine and Dandy

2 oz. gin
½ oz. triple sec
½ oz. lemon juice
1 dash bitters
1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in gin, triple sec, and lemon juice, and add bitters. Give it a good shake, and strain into a cocktail glass. Garnish with maraschino cherry.

Fino Martini

2½ oz. gin
1½ oz. fino sherry
1 lemon twist

Fill a cocktail shaker ½ full with ice. Pour in gin and fino sherry. Give it a good stir, and strain into a cocktail glass. Garnish with lemon twist.

Flamingo

2 oz. gin
¾ oz. brandy
1 tsp. grenadine
¾ oz. lime juice

Fill a cocktail shaker ½ full with ice. Pour in gin, brandy, grenadine, and lime juice. Give it a good shake, and strain into a cocktail glass.

Fleet Street

1½ oz. gin
½ oz. sweet vermouth
1 tsp. dry vermouth
1 tsp. triple sec
1 tsp. lemon juice

Fill a cocktail shaker ½ full with ice. Pour in gin, sweet vermouth, dry vermouth, triple sec, and lemon juice. Give it a good stir, and strain into a cocktail glass.

Florida

½ oz. gin
1½ tsp. *kirschwasser*
1½ tsp. triple sec
1 oz. orange juice
1 tsp. lemon juice

Fill a cocktail shaker ½ full with ice. Pour in gin, *kirschwasser*, triple sec, orange juice, and lemon juice. Give it a good shake, and strain into a cocktail glass.

Liquor Lingo

Kirschwasser is an unaged cherry brandy usually made in Germany, France, and Switzerland, although it is also produced in the United States.

Flying Dutchman

2 oz. gin
½ oz. triple sec

Fill an old-fashioned glass ¾ full with ice. Pour in gin and triple sec. Give it a good stir.

Fog Horn

2 oz. gin
Juice of ½ lime
Ginger ale
1 lime wedge

Fill a highball glass ¾ full with ice. Pour in gin and lime juice. Fill to the top with ginger ale. Give it a good stir, and garnish with lime wedge.

Frankenjack Cocktail

1 oz. gin
¾ oz. dry vermouth
½ oz. apricot brandy
1 tsp. triple sec
1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in gin, dry vermouth, apricot brandy, and triple sec. Give it a good shake, and strain into a cocktail glass. Garnish with maraschino cherry.

French "75" (Gin)

2 oz. gin
1½ oz. lemon juice
2 tsp. superfine sugar
4 oz. champagne
1 orange slice
1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in gin and lemon juice, and add superfine sugar. Give it a good shake, and strain into a Collins glass. Fill to the top with champagne, and garnish with orange slice and maraschino cherry.

Froth Blower

2 oz. gin
1 tsp. grenadine
1 egg white

Fill a cocktail shaker ½ full with ice. Pour in gin, grenadine, and egg white. Give it a good shake, and strain into a cocktail glass.

Gent of the Jury

2 oz. gin
½ tsp. dry vermouth
3 cocktail onions

Fill a cocktail shaker ½ full with ice. Pour in gin and dry vermouth. Give it a good stir, and strain into a cocktail glass. Garnish with cocktail onions.

Gentleman's Club

1½ oz. gin
1 oz. brandy
1 oz. sweet vermouth
1 oz. club soda

Fill an old-fashioned glass ¾ full with ice. Pour in gin, brandy, sweet vermouth, and club soda. Give it a good stir.

Gibson

As with many classic cocktails, the Gibson has dueling stories concerning its origins. Some say it was named for boxing promoter Billie Gibson; some offer that it was named for turn-of-the-twentieth-century illustrator Charles Gibson.

Whichever story you believe, don't forget the cocktail onion when you drink it!

3 oz. gin
1 dash dry vermouth
1 cocktail onion

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, and add dry vermouth. Give it a good stir, and strain into a cocktail glass. Garnish with cocktail onion.

Gilroy

1½ oz. gin
1 oz. cherry brandy
½ oz. dry vermouth
¼ oz. lemon juice
1 dash orange bitters

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, cherry brandy, dry vermouth, and lemon juice, and add orange bitters. Give it a good shake, and strain into a cocktail glass.

Gimlet

2 oz. gin
¼ oz. Rose's lime juice
1 lime wedge

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin and lime juice. Give it a good shake, and strain into an old-fashioned glass full of ice. Garnish with lime wedge.

Gin Alexander

2 oz. gin
1 oz. white crème de cacao
½ oz. heavy cream
Grated nutmeg

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, white crème de cacao, and heavy cream. Give it a good shake, and strain into a cocktail glass. Garnish with grated nutmeg.

Gin and Bitter Lemon

2 oz. gin
½ oz. lemon juice
½ tsp. superfine sugar
4 oz. tonic water

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, lemon juice, and superfine sugar. Give it a good shake, and strain into a highball glass $\frac{3}{4}$ full of ice. Pour in tonic water.

Gin and Pink

2 oz. gin
5 oz. tonic water
2 dashes bitters
1 lemon twist

Fill a highball glass $\frac{3}{4}$ full with ice. Pour in gin and tonic water, and add bitters. Give it a good stir. Garnish with lemon twist.

Gin and Sin

2 oz. gin
2 tsp. grenadine
1 oz. orange juice
 $\frac{1}{2}$ oz. lemon juice
1 lemon twist

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, grenadine, orange juice, and lemon juice. Give it a good shake, and strain into a cocktail glass. Garnish with lemon twist.

Gin and Tonic

2 oz. gin
4 oz. tonic water
1 lime wedge

Fill a highball glass $\frac{3}{4}$ full with ice. Pour in gin and tonic water. Give it a good stir, and garnish with lemon wedge.

Gin Buck

2 oz. gin
 $\frac{1}{4}$ oz. lemon juice
4 oz. ginger ale
1 lemon twist

Fill a highball glass $\frac{3}{4}$ full with ice. Pour in gin, lemon juice, and ginger ale. Give it a good stir, and garnish with lemon twist.

Gin-Cassis

2 oz. gin
 $\frac{3}{4}$ oz. crème de cassis
 $\frac{1}{2}$ oz. lemon juice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, crème de cassis, and lemon juice. Give it a good shake, and strain into an old-fashioned glass full of ice.

Gin-Cassis Fizz

2 oz. gin
 $\frac{1}{2}$ oz. lemon juice
1 oz. simple syrup
1 oz. club soda
 $\frac{1}{2}$ oz. crème de cassis

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, lemon juice, and simple syrup. Give it a good shake, and strain into a Delmonico glass. Pour in club soda and then drip crème de cassis into center of cocktail.

Gin Cobbler

1 tsp. superfine sugar
3 oz. club soda
2 oz. gin
1 lemon slice
1 orange slice
1 maraschino cherry

Dissolve sugar in club soda in an old-fashioned glass. Fill the glass $\frac{3}{4}$ full with crushed ice. Pour in gin, and give it a good stir. Garnish with lemon slice, orange slice, and maraschino cherry.

Gin Cooler

2 oz. gin
4 oz. lemon-lime soda
1 lime wedge

Fill a highball glass $\frac{3}{4}$ full with ice. Pour in gin and lemon-lime soda. Give it a good stir, and garnish with lime wedge.

Gin Daisy

2 oz. gin
 $\frac{1}{2}$ tsp. grenadine
1 oz. lemon juice
1 oz. simple syrup
1 orange slice
1 maraschino cherry

Fill a cocktail shaker with ice. Pour in gin, grenadine, lemon juice, and simple syrup. Give it a good shake, and strain into an old-fashioned glass filled $\frac{3}{4}$ full of ice. Garnish with orange slice and maraschino cherry.

Gin Fix

2 oz. gin
 $\frac{3}{4}$ oz. lemon juice
1 oz. simple syrup
1 lemon slice
1 maraschino cherry

Fill a cocktail shaker with ice. Pour in gin, lemon juice, and simple syrup. Give it a good shake, and strain into a highball glass full of ice. Garnish with lemon slice and maraschino cherry.

Gin Rickey

2 oz. gin
 $\frac{1}{2}$ oz. lime juice
1 tsp. simple syrup
4 oz. club soda
1 lime wedge

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, lime juice, and simple syrup. Give it a good shake, and strain into a highball glass full of ice. Pour in club soda, and garnish with lime wedge.

Gin Sangaree

2 oz. gin
1 tsp. simple syrup
2 oz. club soda
½ oz. tawny port
1 lemon twist
½ tsp. grated nutmeg

Fill an old-fashioned glass $\frac{3}{4}$ full with ice. Pour in gin and simple syrup. Pour in club soda, and float port on top. Garnish with lemon twist and nutmeg.

Gin Sling

2 oz. gin
¾ oz. lemon juice
1 oz. simple syrup
1 lemon twist

Fill a cocktail shaker with ice. Pour in gin, lemon juice, and simple syrup. Give it a good shake, and strain into an old-fashioned glass full of ice. Garnish with lemon twist.

Gin Smash

5 mint sprigs
1 tsp. superfine sugar
1 oz. club soda
2 oz. gin
1 lemon twist

Muddle 4 mint sprigs, superfine sugar, and club soda in an old-fashioned glass. Fill glass $\frac{3}{4}$ full with ice, and pour in gin. Give it a good stir, and garnish with remaining mint sprig and lemon twist.

Gin Sour

2 oz. gin
¾ oz. lemon juice
1 oz. simple syrup
1 orange slice
1 maraschino cherry

Fill a cocktail shaker with ice. Pour in gin, lemon juice, and simple syrup. Give it a good shake, and strain into a highball glass $\frac{3}{4}$ full of ice. Garnish with orange slice and maraschino cherry.

Gin Squirt

2 oz. gin
1 tsp. grenadine
1 TB. superfine sugar
4 oz. club soda
3 pineapple chunks
2 strawberries

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, grenadine, and superfine sugar. Give it a good stir, and strain into a highball glass full of ice. Pour in club soda. Stir again and garnish with pineapple chunks and strawberries.

Gin Swizzle

2 oz. gin
1 oz. lime juice
1 oz. simple syrup
1 dash bitters
3 oz. club soda

Fill a cocktail shaker with ice. Pour in gin, lime juice, and simple syrup, and add bitters. Give it a good shake, and strain into a highball glass $\frac{3}{4}$ full of ice. Pour in club soda, and serve with (of course) a swizzle stick.

Golden Bronx

2 oz. gin
1 tsp. dry vermouth
1 tsp. sweet vermouth
 $\frac{1}{2}$ oz. orange juice
1 egg yolk

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, dry vermouth, sweet vermouth, orange juice, and egg yolk. Give it a good, vigorous shake, and strain into a sour glass full of ice.

Golden Daze

2 oz. gin
 $\frac{3}{4}$ oz. peach brandy
 $\frac{1}{2}$ oz. orange juice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, peach brandy, and orange juice. Give it a good shake, and strain into a highball glass full of ice.

Golden Fizz

2 oz. gin
2 TB. lemon juice
1 TB. sugar
1 egg yolk
4 oz. club soda

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, lemon juice, sugar, and egg yolk. Give it a good, vigorous shake, and strain into a Collins glass full of ice. Pour in club soda.

Golden Girl

2 $\frac{1}{2}$ oz. gin
1 oz. sherry
1 dash orange bitters
1 dash Angostura bitters
1 lemon twist

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin and sherry, and add orange bitters and Angostura bitters. Give it a good stir, and strain into a cocktail glass. Garnish with lemon twist.

Golf Cocktail

2 oz. gin
 $\frac{1}{2}$ oz. dry vermouth
2 dashes bitters

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin and dry vermouth, and add bitters. Give it a good stir, and strain into a cocktail glass.

Grand Passion

2 oz. gin
1 oz. passion fruit nectar
1 dash bitters

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin and passion fruit nectar, and add bitters. Give it a good, vigorous shake, and strain into a cocktail glass.

Grapefruit Cocktail

2 oz. gin
2 oz. grapefruit juice
1 tsp. maraschino liqueur
1 maraschino cherry

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, grapefruit juice, and maraschino liqueur. Give it a good shake, and strain into an old-fashioned glass full of ice. Garnish with maraschino cherry.

Grass Skirt

2 oz. gin
1 oz. triple sec
1 oz. pineapple juice
 $\frac{1}{2}$ tsp. grenadine
1 pineapple slice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, triple sec, pineapple juice, and grenadine. Give it a good shake, and strain into an old-fashioned glass full of ice. Garnish with pineapple slice.

Great Secret

2 oz. gin
1 oz. Lillet blanc
1 dash bitters
1 orange twist

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin and Lillet blanc, and add bitters. Give it a good shake, and strain into a cocktail glass. Garnish with orange twist.

Greeham's Grotto

2 oz. gin
1 oz. brandy
2 tsp. *orgeat* syrup
2 tsp. lemon juice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, brandy, orgeat syrup, and lemon juice. Give it a good shake, and strain into an old-fashioned glass full of ice.

Liquor Lingo

Orgeat syrup is a nonalcoholic almond-flavored syrup with hints of orange flower water used to flavor drinks.

Green Dragon

2 oz. gin
½ oz. crème de menthe
½ oz. kummel
2 TB. lemon juice
2 dashes orange bitters

Fill a cocktail shaker ½ full with ice. Pour in gin, crème de menthe, kummel, and lemon juice, and add orange bitters. Give it a good shake, and strain into an old-fashioned glass full of ice.

Greenback

2 oz. gin
2 TB. lemon juice
½ oz. green crème de menthe

Fill a cocktail shaker ½ full with ice. Pour in gin, lemon juice, and green crème de menthe. Give it a good shake, and strain into an old-fashioned glass full of ice.

Gypsy

2 oz. gin
1½ oz. sweet vermouth
1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in gin and sweet vermouth. Give it a good stir, and strain into a cocktail glass. Garnish with maraschino cherry.

Harlem Cocktail

2 oz. gin
1 oz. pineapple juice
¼ oz. maraschino liqueur
2 pineapple chunks

Fill a cocktail shaker ½ full with ice. Pour in gin, pineapple juice, and maraschino liqueur. Give it a good shake, and strain into a cocktail glass. Garnish with pineapple chunks.

Hasty Cocktail

1½ oz. gin
¾ oz. dry vermouth
¼ tsp. pastis
1 tsp. grenadine

Fill a cocktail shaker ½ full with ice. Pour in gin, dry vermouth, pastis, and grenadine. Give it a good shake, and strain into a cocktail glass.

Hawaiian

2 oz. gin
½ oz. triple sec
1 TB. pineapple juice

Fill a cocktail shaker ½ full with ice. Pour in gin, triple sec, and pineapple juice. Give it a good shake, and strain into a cocktail glass.

Hillsboro

2½ oz. gin
1 oz. dry vermouth
1 dash orange bitters
1 dash Angostura bitters
1 lemon twist

Fill a cocktail shaker ½ full with ice. Pour in gin and dry vermouth, and add orange bitters and Angostura bitters. Give it a good stir, and strain into a cocktail glass. Garnish with lemon twist.

Hoffman House

3 oz. gin
1 TB. dry vermouth
2 dashes bitters
1 cocktail olive

Fill a cocktail shaker ½ full with ice. Pour in gin and dry vermouth, and add bitters. Give it a good shake, and strain into a cocktail glass. Garnish with olive.

Homestead

2 oz. gin
1 oz. sweet vermouth
1 orange slice

Fill a cocktail shaker ½ full with ice. Pour in gin and sweet vermouth. Give it a good stir, and strain into a cocktail glass. Garnish with orange slice.

Hornpipe

2 oz. gin
3 tsp. cherry brandy
1 egg white

Fill a cocktail shaker ½ full with ice. Pour in gin, cherry brandy, and egg white. Give it a good, vigorous shake, and strain into a cocktail glass.

Horsley's Honor

1½ oz. gin
½ oz. dry vermouth
½ oz. applejack brandy
½ oz. triple sec
1 apple slice

Fill an old-fashioned glass ¾ full with ice. Pour in gin, dry vermouth, applejack brandy, and triple sec. Give it a good stir, and garnish with apple slice.

Hudson Bay

1 oz. gin
½ oz. cherry brandy
2 tsp. 151 proof rum
1 TB. orange juice
2 tsp. lemon juice

Fill a cocktail shaker ½ full with ice. Pour in gin, cherry brandy, 151 proof rum, orange juice, and lemon juice. Give it a good shake, and strain into a cocktail glass.

Liquor Lingo

151 proof rum is a highly alcoholic rum used in flamed or specialty drinks, such as the Zombie.

Hula-Hula

¼ tsp. superfine sugar
2 oz. gin
1 oz. orange juice

Fill an old-fashioned glass with ice. Add superfine sugar, gin, and orange juice. Give it a good stir.

Ideal Cocktail

1 oz. gin
1 oz. dry vermouth
¼ tsp. maraschino liqueur
½ tsp. grapefruit juice
1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in gin, dry vermouth, maraschino liqueur, and grapefruit juice. Give it a good shake, and strain into a cocktail glass. Garnish with maraschino cherry.

Income Tax Cocktail

2 oz. gin
2 tsp. dry vermouth
2 tsp. sweet vermouth
1 oz. orange juice
2 dashes bitters

Fill a cocktail shaker ½ full with ice. Pour in gin, dry vermouth, sweet vermouth, and orange juice, and add bitters. Give it a good shake, and strain into an old-fashioned glass full of ice.

James Bond Martini

3 oz. gin
1 oz. vodka
½ oz. *Lillet*

Fill a cocktail shaker ½ full with ice. Pour in gin, vodka, and *Lillet*. Give it a good shake, and strain into a cocktail glass.

Liquor Lingo

Lillet is a *quinquina* (a sweetened aperitif wine) that comes in rouge (or red), which is the sweetest, and blanc, which is semi-sweet.

Java Cooler

1½ oz. gin
2 tsp. lime juice
3 dashes bitters
4 oz. tonic water

Fill a highball glass with ice. Pour in gin and lime juice, and add bitters. Give it a good stir. Pour in tonic water, and stir.

Jet Black

1½ oz. gin
1 tsp. black Sambuca
2 tsp. sweet vermouth

Fill a cocktail shaker ½ full with ice. Pour in gin, black Sambuca, and sweet vermouth. Give it a good stir, and strain into a cocktail glass.

Jewel

1 oz. gin
1 oz. sweet vermouth
¾ oz. green Chartreuse
2 dashes orange bitters
1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in gin, sweet vermouth, and green Chartreuse, and add orange bitters. Give it a good shake, and strain into a cocktail glass. Garnish with maraschino cherry.

Jewel of the Nile

2 oz. gin
½ oz. green Chartreuse
½ oz. yellow Chartreuse

Fill a cocktail shaker ½ full with ice. Pour in gin, green Chartreuse, and yellow Chartreuse. Give it a good stir, and strain into a cocktail glass.

Jockey Club

2 oz. gin
1 tsp. white crème de cacao
2 TB. lemon juice
1 dash bitters

Fill a cocktail shaker ½ full with ice. Pour in gin, white crème de cacao, and lemon juice, and add bitters. Give it a good stir, and strain into a cocktail glass.

Joulouville

1 oz. gin
½ oz. apple brandy
2 tsp. sweet vermouth
2 tsp. lemon juice
3 drops grenadine

Fill a cocktail shaker ½ full with ice. Pour in gin, apple brandy, sweet vermouth, and lemon juice, and add grenadine. Give it a good shake, and strain into an old-fashioned glass full of ice.

Jupiter Martini

2 oz. gin
¼ oz. dry vermouth
1 tsp. *crème de violette*
1 tsp. orange juice

Fill a cocktail shaker ½ full with ice. Pour in gin, dry vermouth, *crème de violette*, and orange juice. Give it a good shake, and strain into a cocktail glass.

Liquor Lingo

Crème de violette, or *liqueur de violet*, is a violet-flavored liqueur. It can be difficult to find; you can sometimes use *parfait amour* as a substitute.

Kensler's Father-in-Law Killer

When I told my friend Chris Kensler I was writing a book on cocktails, he responded with such an enthusiastic and particular recitation of a recipe for a martini, I had to include it. The most important thing about this drink is that the entire thing be prepared *in your freezer*. So if you plan on making Kensler's Father-in-Law Killer, clear a spot between the frozen peas and ice cream.

3 oz. gin
½ oz. dry vermouth
1 thinly sliced apple piece

Chill your favorite gin overnight or for at least 2 hours. Rinse a martini glass under cold water. Do not dry it—leave wet and place in the freezer. Pour vermouth into the glass, and leave in the freezer for 10 minutes. Remove the glass from the freezer, swirl vermouth so it coats the glass, and then dump out vermouth. Put the glass back on the freezer shelf, pour in gin, and garnish with apple slice. Remove from freezer and drink.

K.G.B.

½ tsp. superfine sugar
2 oz. gin
½ oz. kirschwasser
1 tsp. apricot brandy
2 TB. lemon juice

Fill a cocktail shaker ½ full with ice. Add superfine sugar and then pour in gin, kirschwasser, apricot brandy, and lemon juice. Give it a good shake, and strain into an ice-filled highball glass.

Kiss in the Dark

1 oz. gin
1 oz. cherry brandy
1 oz. dry vermouth

Fill a cocktail shaker ½ full with ice. Pour in gin, cherry brandy, and dry vermouth. Give it a good shake, and strain into a cocktail glass.

Knickerbocker

1½ oz. gin
¾ oz. dry vermouth
¼ tsp. sweet vermouth
1 lemon twist

Fill a cocktail shaker ½ full with ice. Pour in gin, dry vermouth, and sweet vermouth. Give it a good shake, and strain into a cocktail glass. Garnish with lemon twist.

Knock-Out Cocktail

1 oz. gin
¾ oz. dry vermouth
½ oz. pastis
¼ oz. white crème de menthe

Fill a cocktail shaker ½ full with ice. Pour in gin, dry vermouth, pastis, and white crème de menthe. Give it a good shake, and strain into a cocktail glass.

Ladyfinger

½ tsp. superfine sugar
1½ oz. gin
1 oz. kirschwasser
½ oz. cherry brandy
1 oz. lemon juice

Fill a cocktail shaker ½ full with ice. Add superfine sugar and then pour in gin, kirschwasser, cherry brandy, and lemon juice. Give it a good shake, and strain into a cocktail glass.

Lasky

1 oz. gin
1 oz. *Swedish punsch*
1 oz. grape juice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, Swedish punsch, and grape juice. Give it a good shake, and strain into an old-fashioned glass full of ice.

Liquor Lingo

Swedish punsch is a Scandinavian liqueur made from Batavia Arak rum, tea, lemon, spices, sugar, and even sometimes wine.

Leaning Tower

2 oz. gin
1 tsp. dry vermouth
2 dashes orange bitters

Fill a cocktail shaker with crushed ice. Pour in gin and dry vermouth, and add orange bitters. Give it a good shake, and strain into a cocktail glass.

Leap Frog

2 oz. gin
2 TB. lemon juice
4 oz. ginger ale

Fill a highball glass with ice. Pour in gin and lemon juice. Give it a good stir, and fill with ginger ale.

Leap Year

2 oz. gin
 $\frac{1}{2}$ oz. Grand Marnier
 $\frac{1}{2}$ oz. sweet vermouth
1 TB. lemon juice
1 lemon twist

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, Grand Marnier, sweet vermouth, and lemon juice. Give it a good stir, and strain into a cocktail glass. Garnish with lemon twist.

Leave It to Me

$1\frac{1}{2}$ oz. gin
 $\frac{1}{2}$ oz. dry vermouth
 $\frac{1}{2}$ oz. apricot brandy
 $\frac{1}{2}$ tsp. grenadine
 $\frac{1}{2}$ tsp. lemon juice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, dry vermouth, apricot brandy, grenadine, and lemon juice. Give it a good shake, and strain into a cocktail glass.

Lilly Cocktail

1 oz. gin
1 oz. Lillet blanc
1 oz. crème de noyaux
¼ oz. lemon juice

Fill a cocktail shaker ½ full with ice. Pour in gin, Lillet blanc, crème de noyaux, and lemon juice. Give it a good stir, and strain into a cocktail glass.

Little Devil

1 oz. gin
1 oz. gold rum
½ oz. triple sec
½ oz. lemon juice

Fill a cocktail shaker ½ full with ice. Pour in gin, gold rum, triple sec, and lemon juice. Give it a good shake, and strain into an old-fashioned glass full of ice.

London Buck

2 oz. gin
½ tsp. maraschino liqueur
½ tsp. simple syrup
2 dashes orange bitters
1 lemon twist

Fill a cocktail shaker ½ full with ice. Pour in gin, maraschino liqueur, and simple syrup, and add orange bitters. Give it a good shake, and strain into a highball glass full of ice. Garnish with lemon twist.

London Fog

2 oz. gin
¼ oz. pastis

Fill a cocktail shaker ½ full with ice. Pour in gin and pastis. Give it a good shake, and strain into a wine glass.

London Town

2 oz. gin
½ oz. maraschino liqueur
2 dashes bitters

Fill a cocktail shaker ½ full with ice. Pour in gin and maraschino liqueur, and add bitters. Give it a good shake, and strain into a cocktail glass.

Lone Tree

1½ oz. gin
½ oz. sweet vermouth

Fill a cocktail shaker ½ full with ice. Pour in gin and sweet vermouth. Give it a good shake, and strain into a cocktail glass.

Lucky Stiff

2 oz. gin
2 oz. orange curaao
4 oz. cranberry juice

Pour gin, orange curaao, and cranberry juice into an ice-filled highball glass and stir.

Maiden No More

1½ oz. gin
½ oz. triple sec
1 tsp. brandy
1 oz. lemon juice

Fill a cocktail shaker ½ full with ice. Pour in gin, triple sec, brandy, and lemon juice. Give it a good shake, and strain into a cocktail glass.

Maiden's Blush

1½ oz. gin
½ oz. triple sec
1 tsp. cherry brandy
1 oz. lemon juice
1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in gin, triple sec, cherry brandy, and lemon juice. Give it a good shake, and strain into a cocktail glass. Garnish with maraschino cherry.

Maiden's Prayer

1½ oz. gin
½ oz. triple sec
1 oz. lemon juice

Fill a cocktail shaker ½ full with ice. Pour in gin, triple sec, and lemon juice. Give it a good shake, and strain into a cocktail glass.

Mainbrace

2 oz. gin
1 oz. triple sec
1½ TB. grape juice

Fill a cocktail shaker ½ full with ice. Pour in gin, triple sec, and grape juice. Give it a good shake, and strain into a highball glass full of ice.

Marguerite

2½ oz. gin
1 oz. dry vermouth
2 dashes orange bitters
1 orange twist

Fill a cocktail shaker ½ full with ice. Pour in gin and dry vermouth, and add orange bitters. Give it a good stir, and strain into a cocktail glass. Garnish with orange twist.

Martinez

1 oz. gin
1 oz. dry vermouth
¼ tsp. maraschino liqueur
1 dash bitters

Fill a cocktail shaker ½ full with ice. Pour in gin, dry vermouth, and maraschino liqueur, and add bitters. Give it a good stir, and strain into a cocktail glass.

Martini

3 oz. gin
1 dash dry vermouth
2 cocktail olives

Fill a cocktail shaker ½ full with ice. Pour in gin and dry vermouth. Give it a good stir, and strain into a cocktail glass. Garnish with cocktail olives.

Matinee

1½ oz. gin
1 oz. sweet vermouth
½ oz. green Chartreuse
1 oz. orange juice
2 dashes orange bitters

Fill a cocktail shaker ½ full with ice. Pour in gin, sweet vermouth, green Chartreuse, and orange juice, and add orange bitters. Give it a good shake, and strain into a cocktail glass.

Cocktail Conversation

The only cocktail debate more rousing than the origins of the martini is the proper way to make one. Everyone thinks his way is the best way. With this in mind, I give you the following caveat: this martini recipe is the way I like to drink mine. It's not right or wrong—it's simply my preference. I like it dry, and I think they should be stirred, not shaken. I am Italian, so maybe that's why I'm partial to olives. Occasionally I get in the mood for a vodka martini and forego gin entirely (gasp!). If you prefer yours less dry, add more vermouth. If you think even a drop of vermouth is too much, that's fine, too. But whatever you do, drink that baby cold.

Maxim

1½ oz. gin
1 oz. dry vermouth
1 dash white crème de cacao

Fill a cocktail shaker ½ full with ice. Pour in gin, dry vermouth, and white crème de cacao. Give it a good shake, and strain into a cocktail glass.

Melon Cocktail

2 oz. gin
¼ tsp. maraschino liqueur
¼ tsp. lemon juice

Fill a cocktail shaker ½ full with ice. Pour in gin, maraschino liqueur, and lemon juice. Give it a good stir, and strain into a cocktail glass.

Merry Widow

1½ oz. gin
1½ oz. dry vermouth
1 tsp. Benedictine
1 tsp. pastis
1 dash orange bitters
1 lemon twist

Fill a cocktail shaker ½ full with ice. Pour in gin, dry vermouth, Benedictine, and pastis, and add orange bitters. Give it a good shake, and strain into a cocktail glass. Garnish with lemon twist.

Mississippi Mule

1½ oz. gin
1 tsp. crème de cassis
1 tsp. lemon juice

Fill a cocktail shaker ½ full with ice. Pour in gin, crème de cassis, and lemon juice. Give it a good shake, and strain into an old-fashioned glass full of ice.

Monkey Gland Cocktail

2 oz. gin
1 tsp. Benedictine
1 tsp. grenadine
½ oz. orange juice

Fill a cocktail shaker ½ full with ice. Pour in gin, Benedictine, grenadine, and orange juice. Give it a good shake, and strain into a cocktail glass.

Montmartre

2 oz. gin
½ oz. sweet vermouth
½ oz. triple sec

Fill a cocktail shaker ½ full with ice. Pour in gin, sweet vermouth, and triple sec. Give it a good shake, and strain into an old-fashioned glass full of ice.

Montreal Club Bouncer

1½ oz. gin
1½ oz. pastis

Fill an old-fashioned glass with ice. Pour in gin and pastis, and give it a good stir.

Napoleon

2 oz. gin
 ½ Dubonnet Rouge
 ½ Grand Marnier

Fill a cocktail shaker ½ full with ice. Pour in gin, Dubonnet Rouge, and Grand Marnier. Give it a good stir, and strain into a cocktail glass.

Newbury

1½ oz. gin
 1½ oz. sweet vermouth
 ¼ tsp. curaçao
 1 lemon twist

Fill a cocktail shaker ½ full with ice. Pour in gin, sweet vermouth, and curaçao. Give it a good shake, and strain into a cocktail glass. Garnish with lemon twist.

North Pole Cocktail

1 oz. gin
 ½ oz. maraschino liqueur
 ½ oz. lemon juice
 1 egg white
 Whipped cream

Fill a cocktail shaker ½ full with ice. Pour in gin, maraschino liqueur, lemon juice, and egg white. Give it a good, vigorous shake, and strain into a cocktail glass. Garnish with whipped cream.

Oaxaca Jim

2 oz. gin
 1 oz. orange juice
 1 oz. grapefruit juice
 2 dashes bitters
 1 lemon twist
 1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in gin, orange juice, and grapefruit juice, and add bitters. Give it a good shake, and strain into an old-fashioned glass ¾ full with ice. Garnish with lemon twist and maraschino cherry.

Old Etonian

1½ oz. gin
 1½ oz. Lillet
 ¼ tsp. *crème de noyaux*
 2 dashes orange bitters

Fill a cocktail shaker ½ full with ice. Pour in gin, Lillet, and *crème de noyaux*, and add orange bitters. Give it a good stir, and strain into a cocktail glass.

Liquor Lingo

Crème de noyaux is a brandy-based almond-flavored liqueur.

Once Upon a Time

1½ oz. gin
½ oz. apricot brandy
½ oz. Lillet

Fill a cocktail shaker ½ full with ice. Pour in gin, apricot brandy, and Lillet. Give it a good stir, and strain into a cocktail glass.

Opal Cocktail

2 oz. gin
½ oz. triple sec
½ oz. orange juice
2 dashes orange bitters

Fill a cocktail shaker ½ full with ice. Pour in gin, triple sec, and orange juice, and add orange bitters. Give it a good shake, and strain into a cocktail glass.

Opera Cocktail

2 oz. gin
½ oz. Dubonnet Rouge
½ oz. maraschino liqueur
1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in gin, Dubonnet Rouge, and maraschino liqueur. Give it a good stir, and strain into a cocktail glass. Garnish with maraschino cherry.

Orange Bloom

1½ oz. gin
2 tsp. sweet vermouth
2 tsp. triple sec
1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in gin, sweet vermouth, and triple sec. Give it a good stir, and strain into a cocktail glass. Garnish with maraschino cherry.

Orange Blossom

1 tsp. superfine sugar
2 oz. gin
1 oz. orange juice
1 orange slice

Fill a cocktail shaker ½ full with ice. Add superfine sugar, and pour in gin and orange juice. Give it a good shake, and strain into a cocktail glass. Garnish with orange slice.

Orange Buck

1½ oz. gin
1 oz. orange juice
1 TB. lime juice
3 oz. ginger ale

Fill a cocktail shaker ½ full with ice. Pour in gin, orange juice, and lime juice. Give it a good shake, and strain into a highball glass full of ice. Pour in ginger ale.

Orange Fizz

2 oz. gin
2 tsp. triple sec
1 oz. orange juice
2 TB. lemon juice
1 tsp. simple syrup
2 oz. club soda
1 orange slice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, triple sec, orange juice, lemon juice, and simple syrup. Give it a good shake, and strain into a Delmonico glass. Pour in club soda, and garnish with orange slice.

Orchid

3 oz. gin
 $\frac{1}{4}$ tsp. Lillet
1 egg white

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, Lillet, and egg white. Give it a good, vigorous shake, and strain into a cocktail glass.

Paisley Martini

3 oz. gin
 $\frac{1}{4}$ oz. dry vermouth
1 tsp. Scotch whisky

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, dry vermouth, and Scotch whisky. Give it a good shake, and strain into a cocktail glass.

Pall Mall Martini

3 oz. gin
 $\frac{1}{2}$ oz. dry vermouth
 $\frac{1}{2}$ oz. sweet vermouth
1 tsp. white crème de menthe
1 dash orange bitters

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, dry vermouth, sweet vermouth, and white crème de menthe, and add orange bitters. Give it a good shake, and strain into a cocktail glass.

Palm Beach Cocktail

2 oz. gin
2 tsp. sweet vermouth
2 tsp. grapefruit juice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, sweet vermouth, and grapefruit juice. Give it a good shake, and strain into a cocktail glass.

Parisian

1 oz. gin
1 oz. dry vermouth
 $\frac{1}{4}$ oz. crème de cassis

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, dry vermouth, and crème de cassis. Give it a good shake, and strain into a cocktail glass.

Park Avenue

2 oz. gin
¾ oz. sweet vermouth
2 TB. pineapple juice

Fill a cocktail shaker ½ full with ice. Pour in gin, sweet vermouth, and pineapple juice. Give it a good stir, and strain into a cocktail glass.

Patty's Violet Martini

This martini is the signature drink of Patty, the bartender at Sel de la Terre in Boston, whose favorite color is purple.

3 oz. Bombay Sapphire gin
2 oz. sour mix
1 oz. grenadine
1 oz. blue curaçao
Candied violet for garnish

Fill a cocktail shaker ½ full with ice. Pour in Bombay Sapphire gin, sour mix, grenadine, and blue curaçao. Give it a good shake, and strain into a chilled martini glass over a candied violet.

Peggy Cocktail

2 oz. gin
¾ oz. dry vermouth
½ oz. Dubonnet Rouge
½ tsp. pastis

Fill a cocktail shaker ½ full with ice. Pour in gin, dry vermouth, Dubonnet Rouge, and pastis. Give it a good shake, and strain into a cocktail glass.

Pegu Club

1½ oz. gin
½ oz. triple sec
½ oz. lime juice
2 dashes bitters

Fill a cocktail shaker ½ full with ice. Pour in gin, triple sec, and lime juice, and add bitters. Give it a good shake, and strain into a cocktail glass.

Petticoat Lane

2 oz. gin
½ oz. sweet vermouth
½ oz. Campari
1 lemon twist

Fill a cocktail shaker ½ full with ice. Pour in gin, sweet vermouth, and Campari. Give it a good stir, and strain into a cocktail glass. Garnish with lemon twist.

Piccadilly Cocktail

2 oz. gin
¾ oz. dry vermouth
½ tsp. pastis
½ tsp. grenadine

Fill a cocktail shaker ½ full with ice. Pour in gin, dry vermouth, pastis, and grenadine. Give it a good stir, and strain into a cocktail glass.

Pink Cream Fizz

1 tsp. superfine sugar
2 oz. gin
1 tsp. grenadine
1 oz. lemon juice
1 oz. light cream
4 oz. club soda

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Add superfine sugar, and pour in gin, grenadine, lemon juice, and light cream. Give it a good shake, and strain into a Collins glass $\frac{3}{4}$ full of ice. Pour in club soda.

Pink Gin

2 oz. gin
3 dashes bitters

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin and shake. Add bitters to a wine glass, and swirl around to coat the inside of the glass. Strain in gin.

Pink Lady

2 oz. gin
1 tsp. grenadine
1 tsp. light cream
1 egg white

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, grenadine, light cream, and egg white. Give it a good, vigorous shake, and strain into a cocktail glass.

Pink Pussycat

2 oz. gin
4 oz. pineapple juice
1 tsp. cherry brandy

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, pineapple juice, and cherry brandy. Give it a good shake, and strain into a cocktail glass.

Pink Rose

2 oz. gin
 $\frac{1}{4}$ tsp. grenadine
1 tsp. lemon juice
1 tsp. heavy cream
1 egg white

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, grenadine, lemon juice, heavy cream, and egg white. Give it a good, vigorous shake, and strain into a cocktail glass.

Plaza Cocktail

1 oz. gin
1 oz. dry vermouth
1 oz. sweet vermouth
1 tsp. pineapple juice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, dry vermouth, sweet vermouth, and pineapple juice. Give it a good shake, and strain into a cocktail glass.

Polo

2 oz. gin
2 TB. lemon juice
2 TB. orange juice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, lemon juice, and orange juice. Give it a good shake, and strain into an old-fashioned glass full of ice.

Pompano

1½ oz. gin
2 tsp. dry vermouth
1½ oz. grapefruit juice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, dry vermouth, and grapefruit juice. Give it a good shake, and strain into a cocktail glass.

Poppy Cocktail

2 oz. gin
1 oz. white crème de cacao

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin and white crème de cacao. Give it a good shake, and strain into a cocktail glass.

Princeton Cocktail

2 oz. gin
1 oz. dry vermouth
1 oz. lime juice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, dry vermouth, and lime juice. Give it a good shake, and strain into a cocktail glass.

Princeton Pride

2 oz. gin
 $\frac{3}{4}$ oz. tawny port
2 dashes orange bitters

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, tawny port, and orange bitters. Give it a good shake, and strain into a cocktail glass.

Prohibition Cocktail

2 oz. gin
2 oz. Lillet
 $\frac{1}{2}$ tsp. apricot brandy
 $\frac{1}{2}$ tsp. orange juice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, Lillet, apricot brandy, and orange juice. Give it a good shake, and strain into a cocktail glass.

Queen Elizabeth

2 oz. gin
 ½ oz. dry vermouth
 2 tsp. Benedictine

Fill a cocktail shaker ½ full with ice. Pour in gin, dry vermouth, and Benedictine. Give it a good shake, and strain into a cocktail glass.

Red Cloud

1½ oz. gin
 ½ oz. apricot brandy
 1 tsp. grenadine
 1 TB. lemon juice

Fill a cocktail shaker ½ full with ice. Pour in gin, apricot brandy, grenadine, and lemon juice. Give it a good shake, and strain into a highball glass full of ice.

Red Gin

2 oz. gin
 1 tsp. *cherry Heering*
 1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in gin and cherry Heering. Give it a good stir, and strain into a cocktail glass. Garnish with maraschino cherry.

Liquor Lingo

Cherry Heering is a Danish brandy-based dark cherry liqueur.

Red Lion

1½ oz. gin
 1½ oz. Grand Marnier
 ½ oz. lemon juice
 ½ oz. orange juice
 1 lemon twist

Fill a cocktail shaker ½ full with ice. Pour in gin, Grand Marnier, lemon juice, and orange juice. Give it a good shake, and strain into an old-fashioned glass full of ice. Garnish with maraschino cherry.

Red Ruby

2 oz. gin
 ½ oz. dry vermouth
 ½ oz. cherry brandy

Fill a cocktail shaker ½ full with ice. Pour in gin, dry vermouth, and cherry brandy. Give it a good shake, and strain into a cocktail glass.

Rolls Royce

1½ oz. gin
½ oz. dry vermouth
½ oz. sweet vermouth
½ tsp. Benedictine

Fill a cocktail shaker ½ full with ice. Pour in gin, dry vermouth, sweet vermouth, and Benedictine. Give it a good shake, and strain into a cocktail glass.

Root Beer Fizz

2 oz. gin
1 oz. lemon juice
1 tsp. superfine sugar
4 oz. root beer
1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in gin, lemon juice, and superfine sugar. Give it a good shake, and strain into a Collins glass ¾ full of ice. Pour in root beer, stir, and garnish with maraschino cherry.

Rose Cocktail

1 oz. gin
½ oz. dry vermouth
½ oz. apricot brandy
½ oz. grenadine
½ oz. lemon juice
½ oz. Rose's lime juice

Fill a cocktail shaker ½ full with ice. Pour in gin, dry vermouth, apricot brandy, grenadine, lemon juice, and Rose's lime juice. Give it a good shake, and strain into a cocktail glass.

Rouge Martini

3 oz. gin
1½ tsp. Chambord

Fill cocktail shaker ½ full with ice. Pour in gin and Chambord. Give it a good stir, and strain into a cocktail glass.

Royal Gin Fizz

2 oz. gin
½ oz. Grand Marnier
2 TB. lemon juice
1 tsp. simple syrup
1 egg
3 oz. club soda

Fill a cocktail shaker ½ full with ice. Pour in gin, Grand Marnier, lemon juice, simple syrup, and egg. Give it a good, vigorous shake, and strain into a highball glass ½ full of ice. Pour in club soda.

Ruby in the Rough

1½ oz. gin
½ oz. cherry brandy
1 tsp. sweet vermouth

Fill a cocktail shaker ½ full with ice. Pour in gin, cherry brandy, and sweet vermouth. Give it a good shake, and strain into a cocktail glass.

Saketini

2½ oz. gin
½ oz. sake
1 cucumber slice

Fill a cocktail shaker ½ full with ice. Pour in gin and sake. Give it a good shake, and strain into a cocktail glass. Garnish with cucumber slice.

San Sebastian

2 oz. gin
½ oz. light rum
½ oz. triple sec
1 TB. grapefruit juice
1 tsp. lemon juice

Fill a cocktail shaker ½ full with ice. Pour in gin, light rum, triple sec, grapefruit juice, and lemon juice. Give it a good shake, and strain into a cocktail glass.

Savannah

2 oz. gin
1 tsp. white crème de cacao
½ oz. orange juice
1 egg white

Fill a cocktail shaker ½ full with ice. Pour in gin, white crème de cacao, orange juice, and egg white. Give it a good, vigorous shake, and strain into a cocktail glass.

Self-Starter

2 oz. gin
1 oz. Lillet
½ oz. apricot brandy
¼ tsp. pastis

Fill a cocktail shaker ½ full with ice. Pour in gin, Lillet, apricot brandy, and pastis. Give it a good stir, and strain into a cocktail glass.

Silver Bronx

2 oz. gin
½ oz. dry vermouth
½ oz. sweet vermouth
1 tsp. orange juice
1 egg white

Fill a cocktail shaker ½ full with ice. Pour in gin, dry vermouth, sweet vermouth, orange juice, and egg white. Give it a good, vigorous shake, and strain into a cocktail glass.

Silver Bullet

3 oz. gin
2 tsp. Scotch whisky
1 lemon twist

Fill a cocktail shaker ½ full with ice. Pour in gin and Scotch whisky. Give it a good shake, and strain into a cocktail glass. Garnish with lemon twist.

Singapore Sling

1 oz. gin
1 oz. Benedictine
1 oz. cherry brandy
3 oz. club soda
1 maraschino cherry

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, Benedictine, and cherry brandy. Give it a good shake, and strain into a Collins glass full of ice. Pour in club soda, and garnish with maraschino cherry.

Smart Christine

2 oz. gin
 $\frac{1}{2}$ oz. Benedictine
2 oz. orange juice
1 maraschino cherry

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, Benedictine, and orange juice. Give it a good shake, and strain into an old-fashioned glass full of ice. Garnish with maraschino cherry.

Smile Cocktail

1 $\frac{1}{2}$ oz. gin
1 $\frac{1}{2}$ oz. grenadine
1 tsp. lemon juice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, grenadine, and lemon juice. Give it a good shake, and strain into a cocktail glass.

Southern Bride

2 oz. gin
1 oz. grapefruit juice
 $\frac{1}{4}$ tsp. maraschino liqueur

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, grapefruit juice, and maraschino liqueur. Give it a good shake, and strain into a cocktail glass.

Southern Gin Cocktail

2 oz. gin
 $\frac{1}{2}$ tsp. triple sec
2 dashes bitters
1 lemon twist

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin and triple sec, and add bitters. Give it a good shake, and strain into a cocktail glass. Garnish with lemon twist.

Sphinx

2 oz. gin
2 tsp. dry vermouth
2 tsp. sweet vermouth
1 lemon slice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, dry vermouth, and sweet vermouth. Give it a good stir, and strain into a cocktail glass. Garnish with lemon slice.

Spring Feeling

1¼ oz. gin
¾ oz. green Chartreuse
1 TB. lemon juice

Fill a cocktail shaker ½ full with ice. Pour in gin, green Chartreuse, and lemon juice. Give it a good shake, and strain into a cocktail glass.

Stanley Cocktail

1 oz. gin
½ oz. light rum
1 tsp. grenadine
2 TB. lemon juice
1 lemon twist

Fill a cocktail shaker ½ full with ice. Pour in gin, light rum, grenadine, and lemon juice. Give it a good shake, and strain into a cocktail glass. Garnish with lemon twist.

Star

1½ oz. gin
1½ oz. calvados
1 tsp. sweet vermouth
1 tsp. grapefruit juice

Fill a cocktail shaker ½ full with ice. Pour in gin, calvados, sweet vermouth, and grapefruit juice. Give it a good shake, and strain into a cocktail glass.

Star Daisy

1 oz. gin
1 oz. apple brandy
1 tsp. grenadine
1 oz. lemon juice
1 tsp. simple syrup

Fill a cocktail shaker ½ full with ice. Pour in gin, apple brandy, grenadine, lemon juice, and simple syrup. Give it a good shake, and strain into a cocktail glass.

Starlight

2½ oz. gin
1 oz. orange curaçao
1 dash bitters
1 orange twist

Fill a cocktail shaker ½ full with ice. Pour in gin and orange curaçao, and add bitters. Give it a good shake, and strain into a cocktail glass. Garnish with orange twist.

Strawberry Martini

2 strawberries
1 tsp. sugar
1½ oz. gin
1 tsp. grenadine
1 tsp. dry vermouth

Cut 1 strawberry in ½, and rub the rim of a cocktail glass with inside of berry. Dip the rim in sugar. Fill a cocktail shaker ½ full with ice. Pour in gin, grenadine, and dry vermouth. Give it a good shake, and strain into the cocktail glass. Garnish with remaining uncut strawberry.

Sugar Daddy

2 oz. gin
2 tsp. maraschino liqueur
1 oz. pineapple juice
1 dash bitters

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, maraschino liqueur, and pineapple juice, and add bitters. Give it a good shake, and strain into a cocktail glass.

Sweet Patootie

2 oz. gin
1 oz. triple sec
1 oz. orange juice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, triple sec, and orange juice. Give it a good shake, and strain into a highball glass $\frac{3}{4}$ full of ice.

Tango

1 oz. gin
 $\frac{1}{2}$ oz. dry vermouth
 $\frac{1}{2}$ oz. sweet vermouth
 $\frac{1}{2}$ tsp. triple sec
1 TB. orange juice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, dry vermouth, sweet vermouth, triple sec, and orange juice. Give it a good shake, and strain into a cocktail glass.

Ten Quidder

$1\frac{1}{2}$ oz. gin
1 oz. triple sec
1 dash bitters
1 tsp. blue curaçao

Fill an old-fashioned glass $\frac{3}{4}$ full with ice. Pour in gin and triple sec, and add bitters. Give it a good stir, and drip blue curaçao into center of cocktail.

Three Stripes

1 oz. gin
 $\frac{1}{2}$ oz. dry vermouth
1 TB. orange juice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, dry vermouth, and orange juice. Give it a good shake, and strain into a cocktail glass.

Tom Collins

1 tsp. superfine sugar
2 oz. gin
1 oz. lemon juice
3 oz. club soda
1 maraschino cherry
1 orange slice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Add superfine sugar and then pour in gin and lemon juice. Give it a good shake, and strain into a Collins glass $\frac{3}{4}$ full of ice. Pour in club soda, and garnish with maraschino cherry and orange slice.

Trinity

¾ oz. gin
¾ oz. dry vermouth
¾ oz. sweet vermouth

Fill a cocktail shaker ½ full with ice. Pour in gin, dry vermouth, and sweet vermouth. Give it a good stir, and strain into a cocktail glass.

Turf

1 oz. gin
1 oz. dry vermouth
1 tsp. pastis
2 dashes bitters
1 orange twist

Fill a cocktail shaker ½ full with ice. Pour in gin, dry vermouth, and pastis, and add bitters. Give it a good shake, and strain into a cocktail glass. Garnish with orange twist.

Twenty Thousand Leagues

1½ oz. gin
1 oz. dry vermouth
1 tsp. pastis
2 dashes orange bitters

Fill a cocktail shaker with crushed ice. Pour in gin, vermouth, and pastis, and add orange bitters. Give it a good stir, and strain into a cocktail glass.

Ulanda

1½ oz. gin
¾ oz. triple sec
¼ tsp. pastis

Fill a cocktail shaker with crushed ice. Pour in gin, triple sec, and pastis. Give it a good shake, and strain into a cocktail glass.

Union Jack

1½ oz. gin
¾ oz. *sloe gin*
½ tsp. grenadine

Fill a cocktail shaker ½ full with ice. Pour in gin, *sloe gin*, and grenadine. Give it a good shake, and strain into a cocktail glass.

Liquor Lingo

Sloe gin is a liqueur made from steeping blackthorn plums—sloe berries—in a neutral spirit. The *gin* portion of the name, although at one time a main ingredient, is rare these days.

Vesper

3 oz. gin
1 oz. vodka
½ oz. Lillet

Fill a cocktail shaker ½ full with ice. Pour in gin, vodka, and Lillet. Give it a good stir, and strain into a cocktail glass.

Virgin

1½ oz. gin
½ oz. white crème de menthe
1 oz. *Forbidden Fruit liqueur*

Fill a cocktail shaker ½ full with ice. Pour in gin, white crème de menthe, and *Forbidden Fruit liqueur*. Give it a good shake, and strain into a cocktail glass.

Liquor Lingo

Forbidden Fruit liqueur is a brandy-based, honey-flavored liqueur with citrus notes. Sadly, it's no longer manufactured, but I've left it in the recipe if only because its inclusion in the Virgin cocktail was an integral choice. If you can't find *Forbidden Fruit*, try using *parfait amour* as a substitute.

Weekly Special

1½ oz. gin
½ oz. kummel
½ oz. maraschino liqueur
1 oz. grapefruit juice
1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in gin, kummel, maraschino liqueur, and grapefruit juice. Give it a good shake, and strain into a cocktail glass. Garnish with maraschino cherry.

Whisper Martini

Our technical editor, John James, logged many an hour behind the bar while working his way through college. He found the Whisper to be an incredibly popular form of the martini, and I liked the idea so much I wanted to add his input. For a “dirty” version, add olive juice when you add the vermouth; if gin's not your thing, feel free to substitute vodka.

2 dashes dry vermouth
3 oz. gin
2 cocktail olives

Fill a cocktail shaker ½ full with ice. Pour in dry vermouth. Give it a good shake, and strain. Pour gin into the shaker, give it a good shake, and strain into a cocktail glass. Garnish with cocktail olives.

White Lady

1 tsp. superfine sugar
2 oz. gin
1 oz. light cream
1 egg white

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Add superfine sugar and then pour in gin, light cream, and egg white. Give it a good, vigorous shake, and strain into a cocktail glass.

Will Rogers

1½ oz. gin
½ oz. dry vermouth
¼ tsp. triple sec
1 TB. orange juice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, dry vermouth, triple sec, and orange juice. Give it a good shake, and strain into a cocktail glass.

Yale Cocktail

2 oz. gin
½ oz. dry vermouth
1 tsp. blue curaçao
1 dash bitters

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, dry vermouth, and blue curaçao, and add bitters. Give it a good shake, and strain into a cocktail glass.

Yellow Rattler

1 oz. gin
½ oz. dry vermouth
½ oz. sweet vermouth
1 TB. orange juice
1 cocktail onion

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in gin, dry vermouth, sweet vermouth, and orange juice. Give it a good shake, and strain into a cocktail glass. Garnish with cocktail onion.