Chapter 18

Martini Madness

In This Chapter

- ▶ Following the latest trend
- ► Mixing a few Martinis

hat's with all the Martinis these days? I get new recipes submitted to me all the time, and every day I hear about these trendy new Martinis that look like nothing more than pink Kool-Aid in a dressed-up cocktail glass.

The truth of the matter is that a real Martini is simply a couple ounces of ice-cold gin (or vodka if gin isn't your thing) with a dash of vermouth. Some people like more or less vermouth than others (or none at all), and some people prefer an olive or a twist of lemon or even a pearl onion for a garnish. But that's really about it when it comes to Martini variations as far as I'm concerned.

Ultimately, the Martinis in this chapter are just cocktails like any other, but they're called Martinis because they're served in a martini glass. It's trendy. In a few years, something else will be trendy. At one time, people drank cocktails with raw eggs in them because they were popular. Tab and Fresca used to be popular. In five years, something else will be popular. What are you gonna do?

So anyway, I tried to pick out around 30 interesting or trendy "Martinis" that actually taste good and are worth drinking. Enjoy.

The All-American Martini

2½ oz. Glacier Vodka dash Dry Vermouth

Stir with ice. Strain into a martini glass. Garnish with two Olives skewered by an American Flag toothpick.

Angel Martini

21/2 oz. Ketel One Vodka ½ oz. Frangelico

Shake with ice. Strain into a chilled martini glass.

A little Italy and a littler Netherlands. (This one was invented at the Bowery Bar of New York, New York.)

Apeach Cosmopolitan

2 oz. Absolut Apeach ½ oz. Triple Sec ½ oz. Lime Juice 1 oz. Cranberry Juice Lime Wedge

Shake with ice and strain into a chilled cocktail glass. Garnish with a Lime Wedge.

Apple Martini

2 oz. Glacier Vodka ½ oz. Schönauer Apfel Schnapps dash Cinnamon

Shake with ice. Strain into a chilled martini glass. Garnish with a slice of Apple.

Apricot Martini

1 oz. Godiva Liqueur 1 oz. Absolut Vodka 1 oz. Apricot Brandy

Combine with ice: shake well. Serve chilled with a Cherry.

It's not the pits.

Bacardi Sweet Martini

2 oz. Bacardi Light Rum 1/2 oz. Martini & Rossi Rosso Vermouth

Stir gently with ice in a cocktail glass.

Black Magic Martini		
	1½ oz. Jägermeister 1½ oz. Vodka	Shake with ice and strain into a chilled martini glass.
Blac	ck Tie Martini	
	1½ oz. SKYY Vodka splash Campari splash Chivas 2 Cocktail Onions 1 Black Olive	Shake with ice and strain into a chilled martini glass.
Blue	e Beast	
	2 oz. Magellan Gin 1 oz. Hpnotiq splash of Chambord	Shake Magellan and Hpnotiq until cold and pour into a martini glass. Add a splash of Chambord. Garnish with a Maraschino Cherry.
Blue	e Goose Martini	
	2 oz. Hpnotiq 1 oz. Grey Goose Vodka splash Pineapple Juice	Shake well. Garnish with a Pineapple Wedge.
Blue	e Hawaiian Martini	
	1 oz. Stoli Blueberi 1 oz. Malibu Rum ¼ oz. Grenadine 1 oz. Pineapple Juice	Shake with ice. Strain into a chilled martini glass. Garnish with Lemon.
Blue	e SKYY Martini	
	2½ oz. SKYY Vodka splash Blue Curaçao	Stir with ice and strain into a chilled martini glass.

Blues Martini

11/2 oz. Ketel One Vodka 11/2 oz. Bombay Sapphire Gin few drops Blue Curação

Stir gently with ice. Serve straight up or over ice.

Bootlegger Martini

2 oz. Bombay Gin 1/4 oz. Southern Comfort

Stir gently with ice; serve straight up or over ice. Garnish with a Lemon Twist.

Created at the Martini Bar at the Chianti Restaurant in Houston, Texas.

Dry Victoria Martini

3 oz. Bombay Sapphire Gin 1 oz. Martini & Rossi Extra Dry Vermouth

1 or 2 dashes Angostura Bitters

Shake or stir. Serve in a classic martini glass. Garnish with 1 Cocktail Olive and a Twist of Lemon.

The Engaging Martini

2 oz. Finlandia Vodka dash Dry Vermouth 2 Olives Diamond Ring

Stir Vodka and Vermouth with ice and strain into a chilled martini glass. Garnish with a pair of Olives and a One-Carat Diamond Engagement Ring.

Also known as The Most Expensive Martini, the Oak Bar in Boston has a version that includes dinner for two and a hotel suite stocked with champagne, chocolates, and flowers for just \$12,750. The chunk of ice in her drink will seal the deal.

Godiva Naked Martini

1½ oz. Godiva Liqueur 1½ oz. Absolut Vodka

Combine with ice; shake well. Serve in a chilled martini glass. Garnish with a Lemon Peel or a Strawberry.

Grand Obsession

2 oz. Absolut Kurant Vodka ½ oz. Grand Marnier ½ oz. Cranberry Juice

Shake with ice. Strain into a chilled martini glass.

"In and Out" Martini

1/4 oz. Dry Vermouth 2 oz. Gin or Vodka Garnish with Lemon Twist or an Olive

Fill shaker glass with ice and add Vermouth. Swirl ice around in glass and pour out. Add Gin/ Vodka and shake vigorously. Pour into a cocktail glass.

From Patrick Ford, Smith & Wollensky, New York, NY

Jersey Lightning Martini

2 oz. Laird's Applejack Brandy 1 oz. Sweet Vermouth 34 oz. Fresh Lime Juice

Shake with ice. Strain into a chilled martini glass.

Kremlin Martini

2 oz. Smirnoff Vodka 1½ oz. Crème de Cacao 11/2 oz. Half & Half

Shake well with ice. Strain into a chilled martini glass.

Lavender Orchid

1 oz. Tangueray No. Ten 1/4 oz. Chambord 1 oz. Sour Mix splash Ginger Ale 1 Orchid

In a shaker with ice, add Tangueray, Chambord, and Sour Mix. Shake gently and strain into a martini glass and top with Ginger Ale. Decorate with a floating Orchid.

Limón Martini

2 oz. Bacardi Limón 34 oz. Martini & Rossi Extra Dry Vermouth splash Cranberry Juice

Shake with ice and strain into a chilled martini glass. Garnish with a Lemon Twist.

Limontini

1 oz. Vanilla Vodka 1/2 oz. Caravella Limoncello 1½ oz. Pomegranate Juice squeeze of Lime

Shake vigorously, strain into a martini glass, and serve immediately. Garnish with a Lemon Twist.

You can substitute Orange-Flavored Vodka for the Vanilla Vodka.

Martini avec Moi

2 oz. Absente 11/2 oz. Remy Martin Grand Cru VS Cognac ¾ oz. Lillet Blanc splash Crème de Cassis

Shake ingredients until freezing cold and pour into a martini glass. Garnish with a Lemon Twist.

Mayflower Martini

2 oz. Plymouth Gin 1 oz. French Vermouth dash Angostura Bitters Orange or Lemon Twist Shake with ice and strain into a chilled martini glass.

This drink is based on Thomas Stuart's original recipe. Modern tastes may prefer a drier version with less Vermouth; an Orange rather than a Lemon Twist is also good.

Midnite Martini

1¼ oz. Glacier Vodka 34 oz. Echte Kroatzbeere Blackberry Liqueur

Stir ingredients with ice. Strain into a chilled martini glass.

Mystique Martini

2 oz. Smirnoff Vodka dash Green Chartreuse Chill, strain, and garnish with a Lemon or Lime Twist.

Orange Mochantini

2 oz. Stoli Kafya Vodka 1 oz. Stoli Vanil Vodka splash Chocolate Liqueur splash Orange Liqueur

Stir ingredients with ice. Strain into a chilled martini glass. Garnish with 3 Coffee Beans or an Orange Twist.

Purple Hooter Martini

11/4 oz. Chambord 11/4 oz. Vodka 1/4 oz. Sour Mix 1/4 oz. Lemon-Lime Soda Combine ingredients, except Soda, into a shaker filled with ice. Shake thoroughly and pour into a martini glass. Top with Lemon-Lime Soda.

It's not all that different from a Purple Hooter shot, but it looks classier in a martini glass.

Raschocolate Martini

1½ oz. Smirnoff Vodka 1 oz. White Crème de Cacao dash Chambord 2 oz. Cranberry Juice

Combine ingredients into a shaker filled with ice. Shake thoroughly and pour into a martini glass.

Raspberripolitan

2 oz. Absolut Raspberri ½ oz. Cointreau ½ oz. Cranberry Juice dash Lime Juice

Shake with ice and strain into a well-chilled cocktail glass. Garnish with a Lime Wedge.

A variation of the popular Cosmopolitan. I suppose we'll be seeing Applepolitans, Strawberripolitans, Lemonpolitans, and maybe Chocopolitans soon enough.

Ruby Slipper Martini

2 oz. Bombay Sapphire 1/4 oz. Grand Marnier 1 or 2 splashes Grenadine dash Peppermint Schnapps Shake with ice and strain into a well-chilled cocktail glass. Garnish with a Mint Leaf (set it on the edge of the drink and let it stick out).

Stoli Blue-Tini

1½ oz. Stoli Blueberi 1½ oz. Stoli Vanil

Stir with ice. Strain into a martini glass. Garnish with Blueberries.

Tanqueray "Perfect Ten" Martini

2 oz. Tanqueray No. Ten 1 oz. Grand Marnier ½ oz. Sour Mix

Shake with ice. Strain into a martini glass. Garnish with Lemon.

Thrilla in Vanilla

2 oz. Sobieski Vanilla Vodka ½ oz. DeKuyper Peach Schnapps Shake with ice and strain into a martini glass.

Created by L. Saccone, Basking Ridge, NJ.

Topaz Martini

1¾ oz. Bacardi Limón 1/4 oz. Martini & Rossi Extra Dry Vermouth splash Blue Curação

Stir in a cocktail glass. Strain and serve straight up or on the rocks. Add a Lemon Twist or Olives.

Invented at the Heart and Soul in San Francisco, California.

Trinity Martini

1 oz. Bombay Gin ½ oz. Sweet Vermouth ½ oz. Dry Vermouth

Stir in a cocktail glass. Strain and serve straight up or on the rocks. Add a Lemon Twist or Olives.

This cocktail is also known as the Trio Plaza Martini.

Warden Martini

1½ oz. Bombay Gin dash Martini & Rossi Extra Dry Vermouth dash Pernod

Stir in a cocktail glass. Strain and serve straight up or on the rocks. Add a Lemon Twist or Olives