


MARTINI MADNESS—

Bond and Babe Drinks

Before Bradshaw, Carrie Bradshaw, there was Bond, James Bond, asking for his chosen drink, shaken not stirred. Smooth and suave, not to mention sexy as sin, James Bond was the quintessential martini drinker; in his first twenty films, the super spy drank eighteen. Bond owned the drink until a sex writer from Manhattan wooed the young and hip masses with fruitful neon twists on the classic. Soon, *Sex and the City* wannabees were teetering in expensive stilettos and ordering designer 'tinis in sleek bars from coast to coast. If ever a cocktail personified sex and status, it's the martini in all of its glorious renditions from past to present.

288. ORIGINAL MARTINI

Simple, classic, elegant. Your dad definitely wants one. Make it a double.

1 1/2 ounces gin
Dry vermouth to taste

1. Fill cocktail shaker with ice.
2. Add gin and vermouth.
3. Stir.
4. Strain into a martini glass.
5. Garnish with an olive.

289. VESPER MARTINI

Fear not, noble churchgoer—this is not a mischievous addition to your church potluck, but a libation that pays homage to James Bond's leggy love interest in Casino Royale.

3 ounces gin
1 ounce vodka
1/2 ounce Lillet blonde

1. Fill cocktail shaker with ice.
2. Add gin, vodka, and Lillet blonde.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with a slice of lemon peel.

290. VODKA MARTINI

Drink of choice for a certain British secret agent. Order this, and you have a license to swill.

1 1/2 ounces vodka
Dash dry vermouth

1. Fill cocktail shaker with ice.
2. Add vodka and vermouth.
3. Stir.
4. Strain into a chilled martini glass.
5. Garnish with an olive.

291. ALGONQUIN

Best enjoyed while seated at a round table, arguing literature with your crowd's Dorothy Parker.

1 1/2 ounces whiskey
1 ounce dry vermouth to taste
1 ounce pineapple juice

1. Fill cocktail shaker with ice
2. Add whiskey, vermouth, and pineapple juice.
3. Shake.
2. Strain into a chilled martini glass.

292. BLACK AND WHITE MARTINI

The perfect accompaniment for the man who prefers a martini that matches his tuxedo.

3 ounces vanilla-flavored vodka
1 ounce crème de cacao

1. Fill cocktail shaker with ice.
2. Add vodka and crème de cacao.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with black and white licorice candies.

293. CABARET MARTINI

Mix them up, pop in the Liza video, practice your Fosse moves. Tuxedo tap pants? A must.

3 ounces gin
1 1/2 ounces red Dubonnet
4 dashes Angostura bitters
4 dashes Pernod

1. Fill cocktail shaker with ice.
2. Add gin, Dubonnet, bitters, and Pernod.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with a lime twist.

294. COLONY CLUB MARTINI

Perfect for the hidden British expatriate in all of us.

3 ounces gin
1 teaspoon Pernod
4 dashes orange bitters

1. Fill cocktail shaker with ice.
2. Add gin, Pernod, and bitters.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with an orange twist.

295. DEEP SEA MARTINI

Passing this one up would be unfathomable. Enjoy with a viewing of Jaws or, if you're parental, the 500th viewing of Finding Nemo.

3 ounces gin
1 ounce dry vermouth
1/2 teaspoon Pernod
Dash orange bitters

1. Fill cocktail shaker with ice.
2. Add gin, vermouth, Pernod, and bitters.
3. Stir.
4. Strain into a chilled martini glass.

296. DUSTY MARTINI

Ideal for long walks with the son of a preacher man.

2 ounces gin
Dash dry vermouth
Scotch

1. Fill cocktail shaker with an ice cube.
2. Add gin and vermouth.
3. Stir.
4. Strain into a chilled martini glass rimmed with scotch.
5. Garnish with a lemon twist.

297. FARE THEE WELL MARTINI

A nice touch for long, lingering goodbyes with your paramour. Mix well, and he might have to stay longer.

3 ounces gin
1/2 ounce dry vermouth
1/2 ounce sweet vermouth
Dash Cointreau

1. Fill cocktail shaker with ice.
2. Add gin, vermouths, and Cointreau.
3. Stir.
4. Strain into a chilled martini glass.

298. FDR'S MARTINI

Fireside Chats are much more pleasant with a pitcher of these nearby. Make this drink your New Deal.

1 ounce gin
1/2 ounce vermouth
1 teaspoon olive brine

1. Fill cocktail shaker with ice.
2. Add gin, vermouth, and olive brine.
3. Stir.
4. Rub a lemon twist around the rim of a chilled martini glass.
5. Strain into the glass.
6. Garnish with an olive.

299. FIFTY-FIFTY VODKA MARTINI

Even Steven. Dutch. You get the idea.

2 ounces vodka
2 ounces dry vermouth

1. Fill cocktail shaker with ice.
2. Add vodka and vermouth.
3. Stir.
4. Strain into a chilled martini glass.
5. Garnish with an olive.

300. GREAT CAESAR'S MARTINI

Must surely have been the favorite drink of Perry White, Clark Kent's editor at The Daily Planet. Order this one loudly with three exclamation points. (!!!)

3 ounces vodka
1/2 ounce dry vermouth

1. Fill cocktail shaker with ice.
2. Add vodka and vermouth with cracked ice.
3. Shake.
4. Strain into a martini cocktail glass.
5. Garnish with an anchovy-stuffed olive.

301. IMPERIAL MARTINI

Drink this and watch a magic crown appear above your head. Really!

3 ounces gin
1 ounce dry vermouth
1/2 teaspoon maraschino liqueur
4 dashes Angostura bitters

1. Fill cocktail shaker with ice.
2. Add gin, vermouth, maraschino liqueur, and bitters.
3. Stir.
4. Strain into a chilled martini glass.

302. HOT AND DIRTY MARTINI

Ladies—when ordering this one, add a low, husky purr to your voice. Shrinks your bar tab instantly.

3 ounces pepper vodka
1/2 ounce dry vermouth
1 teaspoon olive brine

1. Fill cocktail shaker with ice.
2. Add vodka, vermouth, and olive brine.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with an olive stuffed with pickled jalapeno pepper.

303. LONDON MARTINI

I do say, old bean, let's bend our elbows and toast Mother England! There's a good chap! (Bowler hats sold separately.)

3 ounces gin
1/2 teaspoon maraschino liqueur
4 dashes orange bitters
1/2 teaspoon sugar

1. Fill cocktail shaker with ice.
2. Add gin, maraschino liqueur, bitters, and sugar.
3. Stir.
4. Strain into a chilled martini glass.
5. Garnish with a lemon twist.

304. LOW TIDE MARTINI

Cape Cod in a martini glass. Who needs planes, trains, and automobiles?

3 ounces vodka
1/2 ounce dry vermouth
1 teaspoon clam juice

1. Fill cocktail shaker with ice.
2. Add vodka, vermouth, and clam juice.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with an olive stuffed with smoked clam and a lemon twist.

305. OPAL MARTINI

A liquefied birthstone for October babies. Taste this and you'll wish for another when you blow out the candles.

3 ounces gin
1/2 ounce triple sec
1 ounce fresh orange juice
1/4 teaspoon sugar

1. Fill cocktail shaker with ice
2. Add gin, triple sec, orange juice, and sugar.
3. Shake.
4. Strain into a chilled martini glass.

306. PALL MALL MARTINI

Toss-off this fact to impress a date: the Pall Mall Martini is named for a London thoroughfare in the St. James district, home to Marlborough House. If your date asks a follow-up question, make a toast and change the subject.

2 ounces gin
1/2 ounce dry vermouth
1/2 ounce sweet vermouth
1 teaspoon white crème de menthe
Dash orange bitters

1. Fill cocktail shaker with ice.
2. Add gin, vermouths, crème de menthe, and bitters.
3. Stir.
4. Strain into a chilled martini glass.

307. DEAN MARTINI

Rat Packers of the World, unite! Raise a toast to swingin' daddy-o's everywhere.

3 ounces vodka or gin (Bartender's choice)
Splash red sweet vermouth

1. Fill cocktail shaker with ice.
2. Add vodka or gin and vermouth.
3. Stir.
4. Strain into a chilled martini glass.
5. Garnish with an orange wheel.

308. SICILIAN MARTINI

Truly an offer he can't refuse. Just don't ask him about the family business.

1 1/2 ounces gin
1/4 ounce dry vermouth
1/2 ounce dry Marsala

1. Fill cocktail shaker with ice.
2. Add gin, vermouth, and Marsala.
3. Stir briskly.
4. Strain into a chilled martini glass.
5. Twist lemon over drink and drop into the glass.

309. RUDE COSMOPOLITAN

This one has a surprising bite, as if Jose Cuervo took a wrong turn at Albuquerque and ended up in your glass.

1 1/4 ounces tequila
1/4 ounce Grand Marnier
Juice from whole lime
1 ounce cranberry juice

1. Fill cocktail shaker with ice.
2. Add tequila, Grand Marnier, and juices.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with an orange peel.

310. GOLF MARTINI

So, this must explain golfer's fashion choices.

4 ounces gin
1 ounce dry vermouth
4 dashes Angostura bitters

1. Fill cocktail shaker with ice.
2. Add gin, vermouth, and bitters.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with an olive.

311. VELVET BUNNY MARTINI

Remember your favorite stuffed animal from childhood while this warms you before bedtime.

1 1/2 ounces vodka
Dash banana liqueur
Dash black sambuca

1. Fill cocktail shaker with ice.
2. Add vodka, banana liqueur, and sambuca.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with banana slices.

312. PRINCESS MARTINI

She'll feel like royalty when you present Her Highness with this libation. Make it a double and she just might knight you.

1 1/2 ounces vodka
Dash strawberry liqueur

1. Fill cocktail shaker with ice.
2. Add vodka and strawberry liqueur.
3. Shake.
4. Strain into a chilled martini glass.
5. Squeeze slice of orange over the glass and drop in.

313. NEW ORLEANS MARTINI

Iko, Iko! Shake off the workday voodoo with this taste of the Big Easy.

3 ounces vanilla vodka
1/2 ounce dry vermouth
1/2 ounce Pernod
Dash Angostura bitters

1. Fill cocktail shaker with ice.
2. Add vodka, vermouth, Pernod, and bitters.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with mint sprig.

314. LEAP YEAR

This is The Official Drink of February 29th, but we urge you to throw caution to the wind—make 'em on July 5th. Or May 13th.

2 ounces gin
1/2 ounce sweet vermouth
1/2 ounce Grand Marnier
1/4 teaspoon lime juice

1. Fill cocktail shaker with ice.
2. Add gin, vermouth, Grand Marnier, and lime juice.
3. Shake.
4. Strain into a chilled martini glass.

315. PALM BEACH MARTINI

A favorite among wealthy Florida socialites.

3 ounces gin
1 teaspoon sweet vermouth
2 ounces grapefruit juice

1. Fill cocktail shaker with ice.
2. Add gin, vermouth, and grapefruit juice.
3. Shake.
4. Strain into a chilled martini glass.

316. PARK AVENUE MARTINI

When Eva Gabor told Eddie Arnold, “Darling, I love you, but give me Park Avenue,” she surely had this one in mind. Mix, sip, and ponder what the commoners are doing today.

3 ounces gin
1/2 ounce sweet vermouth
1/2 ounce dry vermouth

1. Fill cocktail shaker with ice.
2. Add gin and vermouths.
3. Shake.
4. Strain into a chilled martini glass.

317. WARSAW

Surely the preferred choice of famous Poles like Lech Walesa and Count Pulaski.

1 1/2 ounces gin
1 ounce apple brandy
1 ounce sweet vermouth
1 teaspoon yellow Chartreuse

1. Fill cocktail shaker with ice.
2. Add gin, apple brandy, vermouth, and Chartreuse.
3. Shake.
4. Strain into a chilled martini glass.

318. JOURNALIST

Stop the presses! This smooth libation will make even the most reluctant source spill the beans.

2 ounces gin
1 teaspoon dry vermouth
1 teaspoon sweet vermouth
1 teaspoon triple sec
1 teaspoon lime juice
Dash Angostura bitters

1. Fill cocktail shaker with ice.
2. Add gin, vermouths, triple sec, and lime juice.
3. Shake.
4. Strain into a chilled martini glass.

319. ICEBERG

A nice accompaniment to your Titanic viewing parties. Garnish with Kleenex.

2 ounces gin
Dash white crème de menthe

1. Fill cocktail shaker with ice.
2. Add gin and crème de menthe.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with fresh mint.

320. SMOKY MARTINI

They say smoke gets in your eyes, but this goes straight to your head.

3 ounces gin
1/2 ounce dry vermouth
1 teaspoon scotch

1. Fill cocktail shaker with ice.
2. Add gin, vermouth, and scotch.
3. Stir.
4. Strain into a chilled martini glass.
5. Garnish with lemon twist.

321. THIRD DEGREE MARTINI

For loosening the tongues of uncooperative suspects. Mix, administer, repeat as needed.

3 ounces gin
1 ounce dry vermouth
1/2 ounce Pernod

1. Fill cocktail shaker with ice.
2. Add gin, vermouth, and Pernod.
3. Shake.
4. Strain into a chilled martini glass.

322. BLENTON

As James Thurber said, “One martini is all right. Two are too many, and three are not enough.”

1 1/2 ounces gin
3/4 ounce dry vermouth
Dash Angostura bitters

1. Fill cocktail shaker with ice.
2. Add gin, vermouth, and bitters.
3. Stir.
4. Strain into a chilled martini glass.

323. BLOODHOUND

Turn the tables on this canine detective—pursue doggedly.

1 ounce gin
1/2 ounce dry vermouth
1/2 ounce sweet vermouth
1/2 ounce strawberry liqueur

1. Fill cocktail shaker with ice.
2. Add gin, vermouths, and strawberry liqueur.
3. Shake.
4. Strain into a chilled martini glass.
5. Drop a whole strawberry into glass.

324. FINO MARTINI

As Bob Hope said in *The Cat and the Canary*: “Let’s all drink gin and make wry faces.”

2 ounces gin
1/2 ounce fino sherry

1. Fill cocktail shaker with ice.
2. Add gin and sherry.
3. Stir.
4. Strain into a chilled martini glass.
5. Garnish with olive or lemon twist.

325. FLYING DUTCHMAN

Legend is that this drink’s namesake is a ghostly sea captain, doomed to sail the seas for all eternity. Can’t be all bad. At least he’s got this tasty concoction to keep him company.

Curacao
2 ounces gin
1/4 ounce dry vermouth

1. Pour enough curacao into prechilled cocktail glass to coat sides.
2. Twirl glass and coat with curacao.
3. Fill cocktail shaker with ice.
4. Add gin and vermouth.
5. Stir.
6. Strain into glass.

326. MARSALA MARTINI

Marsala—Italy's answer to sherry—makes this martini an adventurous departure from the standard. Bongiorno!

3/4 ounce gin
3/4 ounce dry vermouth
3/4 ounce dry Marsala

1. Fill cocktail shaker with ice.
2. Add gin, vermouth, and Marsala.
3. Stir.
4. Strain into a chilled martini glass.
5. Twist lemon above drink and drop in.

327. DUTCH MARTINI

Got a date who hates going Dutch? Change her mind with these.

2 ounces Dutch genever gin
1/2 ounce dry vermouth

1. Fill cocktail shaker with ice.
2. Add gin and vermouth.
3. Stir.
4. Strain into a chilled martini glass.
5. Twist lemon above drink and drop in.

328. PERFECT

Once you taste one of these, you'll quickly grasp the name.

1 1/2 ounces gin
1/2 ounce dry vermouth
1/2 ounce sweet vermouth

1. Fill cocktail shaker with ice.
2. Add gin and vermouths.
3. Stir.
4. Strain into a chilled martini glass.
5. Garnish with olive or lemon.

329. PAISLEY MARTINI

A blatant, and highly effective, attempt to attract the attention of thirsty hippies everywhere.

2 1/4 ounces gin
1/4 ounce dry vermouth
1 teaspoon scotch

1. Fill cocktail shaker with ice.
2. Add gin, vermouth, and scotch.
3. Stir.
4. Strain into a chilled martini glass.

330. RACQUET CLUB MARTINI

“Biff? Muffy? Shall I order us a round? Fabulous...”

2 ounces gin
1/2 ounce dry vermouth
2 dashes orange bitters

1. Fill cocktail shaker with ice.
2. Add gin, vermouth, and bitters.
3. Shake until outside of shaker is completely frosted.
4. Strain into a cold martini glass.

331. MORRO

Be like Little Orphan Annie and order “to.”

1 ounce gin
1/2 ounce golden rum
1/2 ounce lime juice
1/2 ounce pineapple juice
Sugar

1. Fill cocktail shaker with ice.
2. Add gin, rum, and juices.
3. Shake.
4. Strain into a sugar-rimmed chilled martini glass.

332. POMPANO

Fun fact: Pompano racetrack in south Florida features nighttime horse racing. Giddyup!

1 ounce gin
1/2 ounce dry vermouth
1 ounce grapefruit juice
4 dashes orange bitters

1. Fill cocktail shaker with ice.
2. Add gin, vermouth, grapefruit juice, and bitters.
3. Shake.
4. Strain into a chilled cocktail or old-fashioned glass.
5. Garnish with an orange slice.

333. ST. LO

Named for the patron saint of the vertically challenged.

1 1/2 ounces gin
1/2 ounce Calvados
1/2 ounce lemon juice
1 teaspoon sugar

1. Fill cocktail shaker with ice.
2. Add gin, Calvados, lemon juice, and sugar.
3. Shake.
4. Strain into a chilled martini glass.

334. PRINCETON

Adventurous Ivy Leaguers will enjoy this concoction. Sis boom bah!

1 1/4 ounces gin
3/4 ounce dry vermouth
1/2 ounce lime juice

1. Fill cocktail shaker with ice.
2. Add gin, vermouth, and lime juice.
3. Shake.
4. Strain into a cocktail glass.

335. RED CLOUD

So named for the pleasant fog that envelops the drinker's brain.

1 1/2 ounces gin
1/2 ounce apricot liqueur
1/2 ounce lemon juice
1 teaspoon grenadine
Dash Angostura bitters

1. Fill cocktail shaker with ice.
2. Add gin, apricot liqueur, lemon juice, grenadine, and bitters.
3. Shake.
4. Strain into a cocktail glass.

336. LAVA LAMP MARTINI

An unusually tasty byproduct of “60s Night” at the country club.

Splash raspberry liqueur
Splash honey
3 ounces vodka

1. Mix raspberry liqueur and honey in a shot glass.
2. Fill cocktail shaker with ice.
3. Add vodka.
4. Shake.
5. Strain into a martini glass.
6. Spoon in raspberry liqueur and honey mixture.

337. SECRET MARTINI

Don't tell anyone about this one. Keep the recipe to yourself and indulge in covert actions.

3 ounces gin
1 ounce Lillet Blonde
2 dashes Angostura bitters

1. Fill cocktail shaker with ice.
2. Add gin, Lillet Blonde, and bitters.
3. Stir.
4. Strain into a chilled martini glass.

338. MONTMARTRE

The ideal locale for consuming this drink? The tallest point in Paris, of course.

1 1/2 ounces gin
1/2 ounce sweet vermouth
1/2 ounce triple sec

1. Fill cocktail shaker with ice.
2. Add gin, vermouth, and triple sec.
3. Shake.
4. Pour into an old-fashioned glass filled with ice.

339. MOULIN ROUGE

Can you make zees drink? Oui! Everybody can-can!

1 1/2 ounces sloe gin
1/2 ounce sweet vermouth
3 dashes Angostura bitters

1. Fill cocktail shaker with ice.
2. Add sloe gin, vermouth, and bitters.
3. Shake.
4. Strain into a chilled martini glass.

340. HELLFIRE CLUB MARTINI

Emma Peel surely downed one of these after escaping the Hellfire Club's sinister clutches.

1 1/2 ounces pepper vodka
1/2 ounce dry vermouth

1. Fill cocktail shaker with ice.
2. Add pepper vodka and dry vermouth.
3. Stir.
4. Strain into a chilled martini glass.
5. Garnish with a jalapeno pepper and a dash of cayenne pepper.

341. DIPLOMAT

The martini strong enough to solve the world's problems. Share liberally.

2 ounces dry vermouth
1 ounce sweet vermouth
2 dashes maraschino liqueur

1. Fill cocktail shaker with ice.
2. Add vermouths and maraschino liqueur.
3. Stir.
4. Strain into a chilled martini glass.
5. Garnish with an orange peel twist.

342. TRUFFLE MARTINI

Raise a glass to toast the tireless work of our porcine brethren, who have selflessly sniffed out underground truffle troves for generations.

3 1/2 ounces cognac
 Splash lime juice
 Splash Grand Marnier
 7 paper-thin slices black truffle

1. Fill cocktail shaker with ice.
2. Add cognac, lime juice, and Grand Marnier and 2 slices of black truffle.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with remaining five slices of black truffle.

343. POMEGRANATE MARTINI

Persephone, heroine of Greek mythology, was banished to Hades for eating an other-worldly pomegranate. Lucky you—she took the fall, you get the drink.

2 ounces fresh squeezed pomegranate juice
 2 ounces vodka
 1/4 ounce sugar syrup

1. Fill cocktail shaker with ice.
2. Add pomegranate juice, vodka, and sugar syrup.
3. Shake.
4. Strain into a chilled martini glass.

344. COWBOY MARTINI

A refreshing respite for cowpunchers both urban and rural. Saddle up!

2 ounces gin
1/2 ounce dry vermouth
Dash sugar syrup

1. Fill cocktail shaker with ice.
2. Add gin, vermouth, and sugar syrup.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with a floating mint sprig.

345. COSMOPOLITAN

The drink that made Sex in the City chicks teeter in their Jimmy Choos. Fruity and light, drink a few and get ready to hear all about your friend's Mr. Big.

2 ounces lemon-flavored vodka
1 ounce triple sec
1 ounce cranberry juice
1/2 ounce lime juice

1. Fill cocktail shaker with ice.
2. Add vodka, triple sec, cranberry juice, and lime juice.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with a lime slice.

346. FLIRTINI

Sure to make you think the bartender is cute enough to deserve a wink or two.

1/2 ounce raspberry vodka

1/2 ounce Cointreau

Splash lime juice

Splash pineapple juice

Splash cranberry juice

5 raspberries

Brut champagne

1. Muddle raspberries in bottom of slightly chilled cocktail glass.
2. Fill cocktail shaker with ice.
2. Add vodka, Cointreau, and juices.
3. Shake.
4. Strain into a chilled martini glass.
5. Top with champagne.
6. Garnish with a mint sprig.

347. WEMBLEY MARTINI

Perhaps the reason soccer hooligans often riot at Wembley is that the bartender has run out of this tasty treat? A promising theory.

3 ounces gin
1/2 ounce dry vermouth
1 teaspoon apricot brandy
1 teaspoon Calvados

1. Fill cocktail shaker with ice.
2. Add gin, vermouth, apricot brandy, and Calvados.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with a lemon twist.

348. NEWBURY

Like the British town and Boston street of the same name, the Newbury is sweet, posh, and delicious. Perfect for the parched Anglophile.

1 1/2 ounces gin
1 ounce sweet vermouth
1/4 teaspoon triple sec

1. Fill cocktail shaker with ice.
2. Add gin, vermouth, and triple sec.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with a lemon twist.

349. BLUE MARTINI

The perfect hand candy for the air traveler with a window seat.

3 ounces vodka
1/2 ounce blue curacao
Dash Angostura bitters

1. Half-fill cocktail shaker with ice.
2. Add vodka, curacao, and bitters.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with an olive.

350. GIRLIE MARTINI

Careful there, mister—order a “couple of girlies” too loudly, and your barmates may eye you with suspicion. Proceed with caution.

Splash dry vermouth
4 ounces vodka
3 ounces chilled champagne
Dash maraschino liqueur

1. Coat inside of martini glass with dry vermouth.
2. Fill cocktail shaker with ice.
3. Add vodka, champagne, and maraschino liqueur.
4. Stir.
5. Strain into the martini glass.
6. Garnish with an olive and a cherry.

351. SOHO

The decadent way to end a day of shopping and art gallery exploration.

2 ounces vodka
1/2 ounce vanilla vodka
1/2 ounce orange curacao
Dash orange bitters

1. Fill cocktail shaker with ice.
2. Add vodkas, orange curacao, and bitters.
3. Shake.
4. Strain into a martini glass.
5. Garnish with a flamed orange peel.

352. LONG KISS GOODNIGHT MARTINI

Like its namesake, this one is sweet and leaves you wanting more. Much more.

1/2 ounce vanilla vodka
1 ounce vodka
1/2 ounce white crème de cacao
Shaved white chocolate

1. Freeze a martini glass with white chocolate on rim.
2. Fill cocktail shaker with ice
3. Add vodkas and crème de cacao.
4. Shake lightly.
5. Strain into the glass.
6. Garnish with a chocolate kiss.

353. ST. TROPEZ

While this drink won't give you that perfect St. Tropez tan, you can hear the ocean if you hold the empty glass over your ear.

2 ounces vodka
1/2 ounce maraschino liqueur
3 ounces peach juice

1. Fill cocktail shaker with vodka, maraschino liqueur, and peach juice.
2. Add ice.
3. Stir.
4. Strain into a chilled martini glass.

354. BLUE LAGOON

So you weren't lucky enough to be shipwrecked with a young Brooke Shields? Join the club. Drown your sorrows while cursing the name of Christopher Atkins.

2 ounces vodka
1/4 ounce blue curacao
3 ounces pineapple juice

1. Fill cocktail shaker with vodka, curacao, and pineapple juice.
2. Add ice.
3. Shake.
4. Strain into a chilled martini glass.

355. GIN AND SIN

Want to really ruffle the petticoats of your teetotaling Aunt Gladys? Offer her one of these aptly named combinations, and watch her scurry for the safety of her Prohibition League meeting.

1 1/2 ounces gin
1 ounce orange juice
1 ounce lemon juice
1/2 teaspoon grenadine

1. Fill cocktail shaker with ice.
2. Add gin, juices, and grenadine.
3. Shake.
4. Strain into a chilled martini glass.

356. SPECIAL SWEET MARTINI

Make it for the girl in your life. Claim you invented it and named it after her. We won't tell.

Dash of orange bitters
1/2 ounce gin
1/2 ounce sweet vermouth

1. Fill cocktail shaker with ice.
2. Add bitters, gin, and vermouth.
3. Shake.
4. Strain into a chilled martini glass.

357. MEDIUM MARTINI

If Starbucks was a bar, this one would be called a “Grande.”

1/4 ounce dry vermouth
1/2 ounce sweet vermouth
1/3 ounce dry gin

1. Fill cocktail shaker with ice.
2. Add vermouths and gin.
3. Shake.
4. Strain into a chilled martini glass.

358. PINK PUPPY

Roll over and fetch this one whenever possible. If you bring me one, I promise to scratch your tummy.

1 1/2 ounces vodka
1 1/2 ounces gin
4 1/2 ounces grapefruit juice

1. Fill cocktail shaker with ice.
2. Add vodka, gin, and grapefruit juice.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with a cherry.

359. PALME D'OR

This drink shares its name with the big prize from the Cannes Film Festival. Mix one up and pretend to strut down the red carpet.

1 1/2 ounces vodka
3/4 ounces lemon juice
2 teaspoons lime cordial

1. Fill cocktail shaker with ice.
2. Add vodka, lemon juice, and lime cordial.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with twist of lemon and a cherry.

360. RAZMOPOLITAN

It's the raspberry that makes this drink so sinfully delicious. But don't down too many and razz the patrons.

2 1/4 ounces raspberry vodka
1 1/8 ounces triple sec
1 1/2 ounces cranberry juice
3/4 ounce lime juice
1 teaspoon caster sugar

1. Fill cocktail shaker with ice.
2. Add vodka, triple sec, juices, and sugar.
3. Shake.
4. Strain into a chilled martini glass.
5. Twist lime peel above glass and drop in.

361. SILVER BULLET

If the Lone Ranger ever left one of these behind, Tonto would have questioned the Masked Man's sanity.

1 1/2 ounces gin
Splash scotch

1. Fill cocktail shaker with ice.
2. Add gin and scotch.
3. Shake.
4. Strain into a chilled martini glass.

(This drink may also be stirred and served on the rocks.)

362. MARTINI NOIR

Drink this at the beginning of a beautiful friendship, preferably with a feisty—yet compliant—gun moll.

2 ounces vodka
1 ounce Chambord

1. Fill cocktail shaker with ice.
2. Add vodka and Chambord.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with lemon twist.

363. CREOLE MARTINI

My great-uncle Boudreaux claims that this drink makes him handsome, funny, and a really great dancer.

2 ounces gin
1/4 ounce dry vermouth

1. Fill cocktail shaker with ice.
2. Add gin and vermouth.
3. Stir.
4. Strain into a chilled martini glass.
5. Garnish with jalapeño pepper.

364. THE FIGGY

Get jiggy with the figgy.

2 ounces vodka
1/4 ounce fig vodka
1/4 ounce maraschino liqueur
1 ounce half and half

1. Pour vodkas, maraschino liqueur, and cream into cocktail shaker.
2. Fill cocktail shaker with ice.
3. Let stand for five seconds.
4. Shake.
4. Strain into a chilled martini glass.
5. Garnish with dark chocolate kiss and a fig slice.

365. SAKETINI

A few of these will have you singing like Aretha Franklin, to the tune of "Respect." "Saketini-saketini-saketini-saketini..."

- 1 1/2 ounces sake
- 1 1/2 ounces gin

1. Fill cocktail shaker with ice.
2. Add sake and gin.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with an olive.

366. MILKY WAY MARTINI FOR TWO

Bob had a problem. He was thirsty, AND he had missed dessert. Milky Way Martini to the rescue!

- 6 ounces vanilla vodka
- 1 Milky Way candy bar
- 1 tablespoon sweet chocolate shavings

1. Slice Milky Way candy bar into pieces.
2. Place candy bar slices in microwavable bowl and heat until melted.
3. Fill cocktail shaker with ice.
4. Add vodka.
5. Shake.
6. Spoon 1 teaspoon melted candy bar in bottom of each chilled cocktail glasses.
7. Strain vodka into the glasses.
8. Garnish with chocolate shavings.

367. CHOCOLATE ORANGE DROP FOR TWO

Overheard near the ski lodge fireplace, “Baby, this drink is just like you, sweet, but with a kick.”

3 ounces orange vodka
1 ounce chocolate vodka
1 ounce Cointreau
1 1/2 ounces white chocolate liqueur

1. Fill cocktail shaker with ice.
2. Add vodkas, Cointreau, and white chocolate liqueur.
3. Shake.
4. Strain into two chilled martini glasses.
5. Garnish with chocolate orange slices.

368. WHITEOUT MARTINI FOR TWO

No mistake here. Make this drink for your favorite secretary.

4 ounces vanilla vodka
1 ounce white crème de cacao
2 ounces white chocolate liqueur

1. Fill cocktail shaker with ice.
2. Add vodka.
3. Shake.
4. Add white crème de cacao and white chocolate liqueur.
5. Swirl shaker for one minute.
6. Rest shaker for one minute.
7. Strain into two frozen martini glasses.
8. Dust with coconut flakes.

369. MINT PATTY MARTINI

All this great taste and fresh breath, too? What a country!

3 ounces pepper vodka
2 ounces white crème de menthe
1 Starlight mint
1 ounce dark chocolate liqueur
1 tablespoon peppermint schnapps

1. Fill cocktail shaker with ice.
2. Add pepper vodka, crème de menthe, and Starlight mint.
3. Let shaker stand for one minute.
4. Shake.
5. Add dark chocolate liqueur.
6. Shake.
7. Strain into two chilled martini glasses.
8. Top each glass with half of the peppermint schnapps.

370. GIMLET LIMETINI

Can't get your date to pucker up? Order a couple of these, and it'll be next stop: Smoochville, Population: 2.

4 ounces key lime vodka
1/2 teaspoon dry vermouth
1 teaspoon bottled water
1 lime

1. Fill cocktail shaker with ice.
2. Add vodka.
3. Stir.
4. Add vermouth and water.
5. Squeeze in half of lime.
6. Stir.
7. Strain into a chilled martini glass.
8. Garnish with lime twist.

371. LEMON DROP MARTINI

Lemon Drop, Lemon Drop, Oh Lemon-Lemon Drop...easy to make and the chicks dig it.

1 1/2 ounces citrus vodka
1 teaspoon sugar
1/4 of a lemon

1. Slice 1/4 lemon into wedges.
2. Fill cocktail shaker with ice.
3. Add lemon wedges.
4. Add vodka and sugar.
5. Shake.
6. Strain into sugar-rimmed chilled martini glass.
7. Garnish with a lemon twist.

372. EURO-COSMO

No, this is not the poor man's Parisian astronaut or that dance-a-teria round the way. But it is a taste sensation.

1 1/2 ounces vodka
1/2 ounce Cointreau
1/4 ounce lime juice
1 ounce cranberry juice

1. Fill cocktail shaker with ice.
2. Add vodka, Cointreau, lime juice, and cranberry juice.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with an orange slice.

373. MELONTINI

Livens up the traditional gin martini with a welcomed fruity flavor.

2 ounces gin
Dash melon liqueur

1. Fill cocktail shaker with ice.
2. Add gin and melon liqueur.
3. Shake.
4. Strain into a chilled martini glass.

374. FRENCHMAN'S FOLLY

Pierre is being too humble—if this libation is a mistake, sacre bleu!

4 ounces gin
3 ounces dry vermouth
1 ounce lemonade
1 ounce water

1. Fill cocktail shaker with ice.
2. Add gin, vermouth, lemonade, and water.
3. Shake.
4. Strain into a chilled martini glass.

375. UPTOWN GIN MARTINI

You know those sharp-looking guys at the corner table, who always look like they have it all together? This is what they're drinking.

1 1/2 ounces gin
1/8 ounce dry vermouth
1/4 ounce olive juice
Dash Angostura bitters

1. Fill cocktail shaker with ice.
2. Add gin, vermouth, olive juice, and bitters.
3. Shake.
4. Strain into a chilled martini glass.

376. ROSE PETAL MARTINI

Big Moe behind the bar will not make you one of these. Don't ask him.

2 ounces vodka
Dash rose water

1. Fill cocktail shaker with ice.
2. Add vodka and rose water.
3. Stir 10 times.
4. Strain into a chilled martini glass.
5. Garnish with rose petals.

377. GYPSY

A drink so good, even nomads will stick around.

1 1/2 ounces sweet vermouth
1 1/2 ounces gin

1. Fill cocktail shaker with ice.
2. Add vermouth and gin.
3. Stir.
4. Strain into a chilled martini glass.
5. Garnish with cherry.

378. AFTERBURNER

Ahh...sweet mother alcohol with a healthy dose of Vitamin C. Scurvy, begone!

1 1/2 ounces triple sec
3 ounces vodka
3/4 ounce grapefruit juice

1. Fill cocktail shaker with ice.
2. Add triple sec, vodka, and grapefruit juice.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with a strawberry slice.

379. BOUNTY MARTINI

Please pardon the reference to a paper towel slogan, but this drink is indeed the “quicker picker upper.” Ouch.

1 1/2 ounces red vodka
1 1/2 ounces vanilla vodka
2 1/4 ounces cream of coconut
Dash sugar syrup
Six drops orange bitters

1. Muddle vodkas, cream of coconut, sugar syrup, and bitters in cocktail shaker.
2. Add ice.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with fresh strawberries.

380. EGG CUSTARD MARTINI

One word: Flan-tastic!

3 ounces vodka
 1 1/2 ounces Warnicks advocaat
 3/4 ounce vanilla vodka
 3/4 ounce bourbon
 1/8 ounce sugar syrup

1. Fill cocktail shaker with ice.
2. Add vodka, Warnicks advocaat, vanilla vodka, bourbon, and sugar syrup.
3. Stir.
4. Strain into a chilled martini glass.
5. Dust with nutmeg.

381. HIGH ROLLER

If you order this in a casino, the pit boss comps you all sorts of free stuff. Really. Give it a whirl.

1 1/2 ounces dry vermouth
 1 1/2 ounces gin
 3/4 ounce triple sec
 3/4 ounce apricot brandy

1. Fill cocktail shaker with ice.
2. Add vermouth, gin, triple sec, and apricot brandy.
3. Stir.
4. Strain into a chilled martini glass.
5. Garnish with a cherry.

382. JASMINE

Preferably served in a magic lamp on a flying carpet.

1 1/2 ounces gin
3/4 Campari
3/4 ounce triple sec
Dash sugar syrup

1. Fill cocktail shaker with ice.
2. Add gin, Campari, triple sec, and sugar syrup.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with lemon peel.

383. KNICKERBOCKER

Hard to get much more old school than this one. Good anywhere, but especially in a dark, wood-paneled haunt.

1 1/2 ounces gin
1/4 teaspoon sweet vermouth
3/4 ounce dry vermouth

1. Fill cocktail shaker with ice.
2. Add gin and vermouths.
3. Stir.
4. Strain into a chilled martini glass.
5. Garnish with a lemon peel.

384. MANGOTINI

The libidinous taste of mango combined with the spirit-lifting effects of vodka.

1 1/2 ounces mango vodka
3/4 ounce triple sec
Splash mango juice

1. Fill cocktail shaker with ice.
2. Add vodka, triple sec, and mango juice.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with a mango slice.

385. ORANGE COSMO

A flavorful burst that cries for a second round.

2 ounces vodka
1 ounce Grand Marnier
1/4 ounce lime juice
1 ounce cranberry juice

1. Fill cocktail shaker with ice.
2. Add vodka, Grand Marnier, and juices.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with an orange peel.

386. PRINCE EDWARD MARTINI

First cigars, now a martini. Are there any vices that Prince Edward didn't endorse? My kind of guy.

3 ounces gin
1/2 ounce Drambuie

1. Fill cocktail shaker with ice.
2. Add gin and Drambuie.
3. Shake.
4. Strain into a chilled martini glass.
5. Garnish with a lemon twist.

387. QUEEN ELIZABETH MARTINI

Royally delicious. God Save The Queen!

3 ounces gin
1/2 ounce dry vermouth
2 teaspoons Benedictine

1. Fill cocktail shaker with ice.
2. Add gin, vermouth, and Benedictine.
3. Shake.
4. Strain into a chilled martini glass.

388. CHOCOLATE MARTINI

The perfect gateway drink for beginning lushes. It's the candy cigarette of the alcohol world.

1 1/2 ounces vodka
3/4 ounce white crème de cacao
Cocoa powder

1. Fill cocktail shaker with ice.
2. Add vodka and crème de cacao.
3. Shake.
4. Strain into a cocoa powder-rimmed chilled martini glass.
5. Garnish with a chocolate kiss—tip up—in the glass.