

Chapter 10

Whisky

Oh, the whiskey makes you sweeter than you are ...

—Amy Allison

Aberdeen Sour

2 oz. Scotch whisky
½ oz. triple sec
1 oz. orange juice
1 oz. lemon juice
1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in Scotch whisky, triple sec, orange juice, and lemon juice. Give it a good shake, and strain into an old-fashioned glass ¾ full of ice. Garnish with maraschino cherry.

Affinity

1½ oz. Scotch whisky
1 oz. dry vermouth
1 oz. sweet vermouth
2 dashes orange bitters
1 lemon twist
1 maraschino cherry

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

Algonquin

2 oz. blended whisky
½ oz. dry vermouth
1 oz. pineapple juice

Fill a cocktail shaker ½ full with ice. Pour in blended whisky, vermouth, and pineapple juice. Give it a good shake, and strain into a cocktail glass.


Cocktail Conversation

Although it's nothing like it was back in the Dorothy Parker Roundtable days, the Algonquin Hotel and (in)famous bar does indeed still exist in New York City.

Aquarius

2 oz. blended whisky
1 oz. cherry brandy
1 oz. cranberry juice

Fill a cocktail shaker ½ full with ice. Pour in blended whisky, cherry brandy, and cranberry juice. Give it a good shake, and strain into an old-fashioned glass ¾ full of ice.

Banff Cocktail

2 oz. Canadian whisky
1 oz. Grand Marnier
1 oz. kirschwasser
1 dash bitters
1 lemon twist

Fill a cocktail shaker ½ full with ice. Pour in Canadian whisky, Grand Marnier, and kirschwasser, and add bitters. Give it a good shake, and strain into a cocktail glass. Garnish with lemon twist.

Bay Horse

2 oz. blended whisky
1 oz. pastis
1 oz. dark crème de cacao
½ oz. heavy cream
½ tsp. grated nutmeg

Fill a cocktail shaker ½ full with ice. Pour in blended whisky, pastis, dark crème de cacao, and heavy cream. Give it a good shake, and strain into an old-fashioned glass ¾ full of ice. Garnish with grated nutmeg.

Black Hawk

2½ oz. blended whisky
1½ oz. sloe gin
1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in blended whisky and sloe gin. Give it a good shake, and strain into a cocktail glass. Garnish with maraschino cherry.

Blimey

2 oz. Scotch whisky
1 oz. lime juice
½ oz. simple syrup

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

Blinder

2 oz. Scotch whisky
1 tsp. grenadine
5 oz. grapefruit juice

Fill a cocktail shaker ½ full with ice. Pour in Scotch whisky, grenadine, and grapefruit juice. Give it a good shake, and strain into a highball glass ¾ full of ice.

Blinker

1½ oz. rye whisky
1 tsp. grenadine
1 oz. grapefruit juice

Fill a cocktail shaker ½ full with ice. Pour in rye whisky, grenadine, and grapefruit juice. Give it a good shake, and strain into a cocktail glass.

Blood and Sand

1 oz. Scotch whisky
½ oz. sweet vermouth
½ oz. cherry brandy
¾ oz. orange juice

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

Cablegram

½ tsp. superfine sugar
2 oz. blended whisky
¼ oz. lemon juice
4 oz. ginger ale
1 lemon wedge

Fill a cocktail shaker ½ full with ice. Add superfine sugar and then pour in blended whisky and lemon juice. Give it a good shake, and strain into a highball glass ¾ full of ice. Pour in ginger ale. Give it a good stir, and garnish with lemon wedge.

**Spills**

You might be tempted to substitute one kind of whisky for another if you want to mix a particular cocktail that calls for, say, Irish whiskey but only have Scotch. Although the last thing I want to do is put the quabash on your creativity, you should probably avoid this kind of substitution. Different whiskies can have very different flavor profiles, and a cocktail that calls for a particular type is better off made as instructed.

California Lemonade

2 oz. rye whisky
1 oz. lemon juice
1 tsp. simple syrup
4 oz. club soda
1 lemon slice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in rye whisky, lemon juice, and simple syrup. Give it a good shake, and strain into a highball glass $\frac{3}{4}$ full of ice. Pour in club soda. Give it a good stir, and garnish with lemon slice.

Canadian Cherry

2 oz. Canadian whisky
1 oz. cherry brandy
1 TB. lemon juice
1 TB. orange juice
1 orange twist

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

Canadian Cocktail

$\frac{1}{2}$ tsp. superfine sugar
2 oz. Canadian whisky
1 oz. triple sec
1 dash bitters

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Add superfine sugar, pour in Canadian whisky and triple sec, and add bitters. Give it a good shake, and strain into a cocktail glass.

Canadian Pineapple

2 oz. Canadian whisky
1 tsp. maraschino liqueur
1 oz. pineapple juice
1 TB. lemon juice
1 pineapple wedge

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in Canadian whisky, maraschino liqueur, pineapple juice, and lemon juice. Give it a good shake, and strain into a cocktail glass. Garnish with pineapple wedge.

Cat and Fiddle

2 oz. Canadian whisky
1 oz. triple sec
1 tsp. pastis
1 tsp. Dubonnet Blonde
1 lemon twist

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in Canadian whisky, triple sec, pastis, and Dubonnet Blonde. Give it a good shake, and strain into a cocktail glass. Garnish with lemon twist.

Celtic Mix

1½ oz. Scotch whisky
1½ oz. Irish whiskey
1 TB. lemon juice
2 dashes bitters

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in Scotch whisky, Irish whiskey, and lemon juice, and add bitters. Give it a good shake, and strain into a cocktail glass.

Commodore

2 oz. Canadian whisky
1 oz. lime juice
1 tsp. simple syrup
1 dash bitters
1 lime twist

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in Canadian whisky, lime juice, and simple syrup, and add bitters. Give it a good shake, and strain into a cocktail glass. Garnish with lime twist.

Dandy

1 oz. rye whisky
1 oz. Dubonnet Rouge
1 tsp. triple sec
2 dashes bitters
1 lemon twist
1 orange twist

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

De Rigueur

2 oz. rye whisky
1 oz. grapefruit juice
1 TB. honey

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

Dinah

2 oz. rye whisky
½ oz. lemon juice
½ oz. simple syrup
2 mint sprigs

Fill a cocktail shaker ½ full with ice. Pour in rye whisky, lemon juice, and simple syrup. Give it a good shake, and strain into a cocktail glass. Garnish with mint sprigs.

Double Standard Sour

1 oz. rye whisky
1 oz. gin
1 tsp. grenadine
¾ oz. lemon juice
1 oz. simple syrup
1 orange slice
1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in rye whisky, gin, grenadine, lemon juice, and simple syrup. Give it a good shake, and strain into a Delmonico glass. Garnish with orange slice and maraschino cherry.

Dry Manhattan

2 oz. blended whisky
¾ oz. dry vermouth
2 dashes bitters
1 lemon twist

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

Dubonnet Manhattan

2 oz. rye whisky
1 oz. Dubonnet Rouge
2 dashes bitters
1 maraschino cherry

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

Evan's Cocktail

2½ oz. rye whisky
½ oz. apricot brandy
½ oz. triple sec

Fill a cocktail shaker ½ full with ice. Pour in rye whisky, apricot brandy, and triple sec. Give it a good stir, and strain into a cocktail glass.

Everybody's Irish

2½ oz. Irish whiskey
½ oz. green crème de menthe
½ oz. green Chartreuse

Fill a cocktail shaker ½ full with ice. Pour in Irish whiskey, green crème de menthe, and green Chartreuse. Give it a good shake, and strain into a cocktail glass.

Fancy Whisky

2 oz. rye whisky
½ oz. orange curaçao
2 dashes bitters
1 lemon twist

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

Frisco Sour

½ tsp. superfine sugar
2 oz. blended whisky
½ oz. Benedictine
½ oz. lemon juice
½ oz. lime juice
1 lemon wedge

Fill a cocktail shaker ½ full with ice. Add superfine sugar and then pour in blended whisky, Benedictine, lemon juice, and lime juice. Give it a good shake, and strain into a Delmonico glass. Garnish with lemon wedge.

Gloom Lifter

½ tsp. superfine sugar
2 oz. Irish whiskey
¼ oz. brandy
1 tsp. grenadine
1 oz. lemon juice
1 egg white

Fill a cocktail shaker ½ full with ice. Add superfine sugar and then pour in Irish whiskey, brandy, grenadine, lemon juice, and egg white. Give it a good, vigorous shake, and strain into a cocktail glass.

Godfather

2 oz. Scotch whisky
½ oz. amaretto

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

Highland Fling

2 oz. Scotch whisky
½ oz. sweet vermouth
2 dashes orange bitters
1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in Scotch whisky and sweet vermouth, and add orange bitters. Give it a good stir, strain into a cocktail glass, and garnish with maraschino cherry.

Horse's Neck

2 oz. rye whisky
6 oz. ginger ale
1 lemon twist

Fill a Collins glass ¾ full with ice. Pour in rye whisky and ginger ale. Give it a good stir, and garnish with lemon twist.

Horsecar

1½ oz. rye whisky
¾ oz. dry vermouth
¾ oz. sweet vermouth
1 dash bitters
1 maraschino cherry

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

Horseshoe

2 oz. Scotch whisky
1 oz. dry vermouth
1 oz. sweet vermouth
5 oz. club soda
1 lemon twist

Fill a Collins glass ¾ full with ice. Pour in Scotch whisky, dry vermouth, sweet vermouth, and club soda. Give it a good stir, and garnish with lemon twist.

Hot Brick

½ TB. butter
1 tsp. sugar
½ tsp. cinnamon
1½ oz. rye whisky
3 oz. hot water

Add butter, sugar, and cinnamon to an Irish coffee glass. Pour in rye whisky and hot water.

Hot Deck

2 oz. rye whisky
½ oz. sweet vermouth
½ tsp. ginger extract

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

Imperial Fizz

½ tsp. superfine sugar
2 oz. blended whisky
1 oz. lemon juice
4 oz. club soda
1 lemon wedge

Fill a cocktail shaker ½ full with ice. Add superfine sugar and then pour in blended whisky and lemon juice. Give it a good shake, and strain into a high-ball glass ¾ full of ice. Pour in club soda, and garnish with lemon wedge.

Ink Street

½ tsp. superfine sugar
1½ oz. rye whisky
½ oz. lemon juice
½ oz. lime juice

Fill a cocktail shaker ½ full with ice. Add superfine sugar and then pour in rye whisky, lemon juice, and lime juice. Give it a good shake, and strain into a cocktail glass.

Irish Canadian

2 oz. Canadian whisky
1 oz. *Irish Mist*

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in Canadian whisky and Irish Mist. Give it a good stir, and strain into a cocktail glass.


Liquor Lingo

Irish Mist is an Irish whiskey-based liqueur made with honey and herbs.

Japanese Fizz

2 oz. blended whisky
 $\frac{1}{2}$ oz. port
 $\frac{3}{4}$ oz. lemon juice
1 oz. simple syrup

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in blended whisky, port, lemon juice, and simple syrup. Give it a good shake, and strain into a highball glass $\frac{1}{2}$ full of ice.

Jersey Gentleman

2 oz. blended whisky
 $\frac{1}{2}$ oz. pastis
1 oz. pineapple juice

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

John Collins

2 oz. blended whisky
 $\frac{3}{4}$ oz. lemon juice
1 oz. simple syrup
4 oz. club soda
1 orange slice
1 maraschino cherry

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in blended whisky, lemon juice, and simple syrup. Give it a good shake, and strain into a Collins glass $\frac{1}{2}$ full of ice. Pour in club soda, and garnish with orange slice and maraschino cherry.

La Belle Quebec

1 oz. Canadian whisky
 $\frac{1}{2}$ oz. cherry brandy
 $\frac{1}{2}$ oz. brandy
 $\frac{3}{4}$ oz. lemon juice
1 oz. simple syrup

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

L.A. Cocktail

2 oz. blended whisky
1 TB. sweet vermouth
½ oz. lemon juice
½ oz. simple syrup
1 egg
1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in blended whisky, sweet vermouth, lemon juice, simple syrup, and egg. Give it a good, vigorous shake, and strain into a Delmonico glass. Garnish with maraschino cherry.

Lady Luv

2 oz. blended whisky
½ oz. dark rum
½ oz. añejo rum
1 TB. dark crème de cacao

Fill a cocktail shaker ½ full with ice. Pour in blended whisky, dark rum, añejo rum, and dark crème de cacao. Give it a good shake, and strain into a cocktail glass.

Lawhill

1½ oz. rye whisky
½ oz. dry vermouth
¼ oz. pastis
¼ oz. maraschino liqueur
½ oz. orange juice
1 dash bitters

Fill a cocktail shaker ½ full with ice. Pour in rye whisky, dry vermouth, pastis, maraschino liqueur, and orange juice, and add bitters. Give it a good shake, and strain into a cocktail glass.

Linstead

2 oz. Scotch whisky
1½ oz. pineapple juice
1 dash bitters

Fill a cocktail shaker ½ full with ice. Pour in Scotch whisky and pineapple juice, and add bitters. Give it a good shake, and strain into a cocktail glass.

Loch Lomond

2½ oz. Scotch whisky
1 tsp. sugar
3 dashes bitters

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

Madame Rene

2 oz. rye whisky
½ oz. añejo rum
1 oz. orange juice
1 dash bitters

Fill a cocktail shaker ½ full with ice. Pour in rye whisky, añejo rum, and orange juice, and add bitters. Give it a good shake, and strain into a cocktail glass.

Manhasset

2 oz. blended whisky
2 tsp. sweet vermouth
2 tsp. dry vermouth
½ oz. lemon juice
¾ oz. simple syrup

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

Manhattan

2 oz. blended whisky
1 oz. sweet vermouth
2 dashes Angostura bitters
1 maraschino cherry

Fill cocktail shaker with ice. Pour in blended whisky and sweet vermouth, and add Angostura bitters. Give it a good stir, and strain into a cocktail glass (unless, of course, you'd prefer it on the rocks—this is perfectly acceptable Manhattan behavior). Garnish with maraschino cherry.

Maple Leaf

2 oz. Canadian whisky
½ oz. maple syrup
½ oz. lemon juice

Fill a cocktail shaker ½ full with ice. Pour in Canadian whisky, maple syrup, and lemon juice. Give it a good shake, and strain into a cocktail glass.

Miami Beach

1 oz. Scotch whisky
1 oz. dry vermouth
1 oz. grapefruit juice

Fill a cocktail shaker ½ full with ice. Pour in Scotch whisky, dry vermouth, and grapefruit juice. Give it a good shake, and strain into a cocktail glass.

Milk Punch

2 oz. blended whisky
½ oz. dark rum
1 TB. simple syrup
4 oz. milk
1 tsp. grated nutmeg

Fill a cocktail shaker ½ full with ice. Pour in blended whisky, dark rum, simple syrup, and milk. Give it a good shake, and strain into highball glass ½ full of ice. Garnish with nutmeg.

Millionaire

1½ oz. rye whisky
½ oz. orange curaçao
1 tsp. pastis
1 tsp. grenadine
1 egg white

Fill a cocktail shaker ½ full with ice. Pour in rye whisky, orange curaçao, pastis, grenadine, and egg white. Give it a good, vigorous shake, and strain into a cocktail glass.

Modern Cocktail

2 oz. Scotch whisky
½ oz. dark rum
½ oz. pastis
¼ oz. lemon juice
2 dashes orange bitters
1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in Scotch whisky, dark rum, pastis, and lemon juice, and add orange bitters. Give it a good shake, and strain into a cocktail glass. Garnish with maraschino cherry.

Morning, Teacher

1 tsp. superfine sugar
1½ oz. blended whisky
½ oz. brandy
¼ oz. pastis
¼ oz. orange curaçao
1 dash bitters
4 oz. club soda

Fill a cocktail shaker ½ full with ice. Add superfine sugar; pour in blended whisky, brandy, pastis, and orange curaçao; and add bitters. Give it a good shake, and strain into a highball glass ½ full of ice. Pour in club soda.

New York Cocktail

2 oz. blended whisky
1 tsp. grenadine
¾ oz. lemon juice
1 oz. simple syrup
1 lemon twist

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

Old Nick

2 oz. blended whisky
1 oz. *Drambuie*
½ oz. orange juice
1 TB. lemon juice
2 dashes bitters
1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in blended whisky, *Drambuie*, orange juice, and lemon juice, and add bitters. Give it a good shake, and strain into a cocktail glass. Garnish with maraschino cherry.


Liquor Lingo

Drambuie is a Scotch whisky blended with honey, herbs, and spices.

Old-Fashioned

The Old-Fashioned was invented at the Pendennis Club in Louisville, Kentucky, in the 1920s.

1 tsp. sugar
 2 dashes bitters
 3 oz. club soda
 2 orange slices
 2 maraschino cherries
 2 oz. blended whisky

Muddle sugar, bitters, a splash of club soda, 1 orange slice, and 1 maraschino cherry in an old-fashioned glass.

Remove orange rind. Fill the glass $\frac{3}{4}$ full with ice. Pour in blended whisky and remaining club soda, and garnish with remaining orange slice and maraschino cherry.

Opening Cocktail

2 oz. rye whisky
 $\frac{1}{4}$ oz. sweet vermouth
 $\frac{1}{4}$ oz. grenadine
 1 lemon twist

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

Park Paradise

2 oz. Canadian whisky
 $\frac{1}{2}$ oz. sweet vermouth
 1 tsp. maraschino liqueur
 1 dash bitters

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

Perfect Manhattan

$2\frac{1}{4}$ oz. blended whisky
 $\frac{1}{2}$ oz. sweet vermouth
 $\frac{1}{2}$ oz. dry vermouth
 2 dashes bitters
 1 lemon twist

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

Pink Almond

1 oz. blended whisky
½ oz. kirschwasser
½ oz. crème de noyaux
½ oz. orgeat syrup
1 tsp. grenadine
½ oz. lemon juice
1 lemon twist

Fill a cocktail shaker ½ full with ice. Pour in blended whisky, kirschwasser, crème de noyaux, orgeat syrup, grenadine, and lemon juice. Give it a good shake, and strain into a cocktail glass. Garnish with lemon twist.

Poor Tim

2 oz. rye whisky
½ oz. dry vermouth
¼ oz. Chambord

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

Preakness

2 oz. rye whisky
½ oz. Benedictine
½ oz. sweet vermouth
2 tsp. brandy
2 dashes bitters
1 lemon twist

Fill a cocktail shaker ½ full with ice. Pour in rye whisky, Benedictine, sweet vermouth, and brandy, and add bitters. Give it a good stir, and strain into a cocktail glass. Garnish with lemon twist.

Prince Edward

2 oz. Scotch whisky
½ oz. Lillet
¼ oz. Drambuie
1 orange slice

Fill a cocktail shaker ½ full with ice. Pour in Scotch whisky, Lillet, and Drambuie. Give it a good stir, and strain into a cocktail glass. Garnish with orange slice.

Purgavie

2 oz. Canadian whisky
1 oz. Amer Picon
2 oz. orange juice
3 oz. club soda
2 dashes orange bitters

Fill a highball glass ¾ full with ice. Pour in Canadian whisky, Amer Picon, orange juice, and club soda, and add orange bitters. Give it a good stir.

Quebec

2 oz. Canadian whisky
½ oz. dry vermouth
¼ oz. Amer Picon
¼ oz. maraschino liqueur

Fill a cocktail shaker ½ full with ice. Pour in Canadian whisky, dry vermouth, Amer Picon, and maraschino liqueur. Give it a good stir, and strain into a cocktail glass.

Rattlesnake

2 oz. blended whisky
¼ oz. pastis
½ oz. lemon juice
¾ oz. simple syrup
1 egg white

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

Rob Roy

2½ oz. Scotch whisky
1 oz. sweet vermouth
1 dash orange bitters
1 maraschino cherry

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

Robert Burns

2 oz. Scotch whisky
½ oz. sweet vermouth
¼ oz. pastis
1 dash orange bitters
1 lemon twist

Fill a cocktail shaker ½ full with ice. Pour in Scotch whisky, sweet vermouth, and pastis, and add orange bitters. Give it a good stir, and strain into a cocktail glass. Garnish with lemon twist.

Rusty Nail

2 oz. Scotch whisky
1 oz. Drambuie
1 lemon twist

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

Sandy Collins

2 oz. Scotch whisky
¾ oz. lemon juice
1 oz. simple syrup
4 oz. club soda
1 orange slice
1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in Scotch whisky, lemon juice, and simple syrup. Give it a good shake, and strain into a Collins glass ½ full of ice. Pour in club soda, and garnish with orange slice and maraschino cherry.

Seven and Seven

2 oz. Seagram's 7 whiskey
5 oz. 7 UP
1 lemon twist

Fill a highball glass ¾ full with ice. Pour in Seagram's 7 whiskey and 7 UP. Give it a good stir, and garnish with lemon twist.

Sherman Cocktail

2 oz. rye whisky
½ oz. dark rum
½ oz. tawny port
1 dash orange bitters
1 dash bitters

Fill a cocktail shaker ½ full with ice. Pour in rye whisky, dark rum, and tawny port, and add orange bitters and bitters. Give it a good stir, and strain into a cocktail glass.

Socrates

2 oz. Canadian whisky
¾ oz. apricot brandy
1 tsp. triple sec
1 dash bitters

Fill a cocktail shaker ½ full with ice. Pour in Canadian whisky, apricot brandy, and triple sec, and add bitters. Give it a good stir, and strain into a cocktail glass.

Soul Kiss

1 oz. rye whisky
1 oz. dry vermouth
½ oz. Dubonnet Rouge
½ oz. orange juice

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

St. Lawrence

1½ oz. Canadian whisky
 ½ oz. dry vermouth
 ½ oz. Grand Marnier
 1 dash bitters

Fill a cocktail shaker ½ full with ice. Pour in Canadian whisky, dry vermouth, and Grand Marnier, and add bitters. Give it a good shake, and strain into a cocktail glass.


Cocktail Conversation

If you've ever been to visit the lands of our fair northern neighbor—specifically Quebec—you'd know that the St. Lawrence is a major river that runs through Quebec City.

Stiletto

2 oz. rye whisky
 ½ oz. amaretto
 ½ oz. lemon juice
 1 tsp. lime juice

Fill a cocktail shaker ½ full with ice. Pour in rye whisky, amaretto, lemon juice, and lime juice. Give it a good shake, and strain into an old-fashioned glass full of ice.

Stony Brook

2 oz. blended whisky
 ¾ oz. triple sec
 ¼ oz. orgeat syrup
 1 egg white
 1 orange twist

Fill a cocktail shaker ½ full with ice. Pour in blended whisky, triple sec, orgeat syrup, and egg white. Give it a good, vigorous shake, and strain into an old-fashioned glass full of ice. Garnish with orange twist.

Strongarm

2 oz. rye whisky
 ½ oz. triple sec
 ½ oz. lemon juice
 1 maraschino cherry

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

Tammany Hall

This take on a Manhattan comes from my dear friend and drinkin' buddy, Phil Kitchel. He says: "It's a more refined Manhattan, the name notwithstanding. Irish whiskey is cleaner and sweeter, so you don't need as much vermouth, and you can serve it straight up because it's so smooth. Its beauty is its color in a cocktail glass: auburn at the top, red cherry on the bottom."

½ oz. sweet vermouth
2½ oz. Irish whiskey
2 to 3 drops Angostura bitters
1 maraschino cherry

Fill cocktail shaker with ice. Pour in sweet vermouth and Irish whiskey. Give it a good shake, and strain into a cocktail glass. Add Angostura bitters drops, and garnish with maraschino cherry.

Temptation

2 oz. rye whisky
¼ oz. orange curaçao
¼ oz. pastis
¼ oz. Dubonnet Rouge
1 lemon peel

Fill a cocktail shaker ½ full with ice. Pour in rye whisky, orange curaçao, pastis, and Dubonnet Rouge. Give it a good shake, and strain into a cocktail glass. Garnish with lemon peel.

Thunderclap

2 oz. rye whisky
1 oz. gin
1 oz. brandy

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

Tipperary

1½ oz. Irish whiskey
1 oz. green Chartreuse
1 oz. sweet vermouth

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

T.L.C.

2 oz. rye whisky
¾ oz. triple sec
1 tsp. Dubonnet Blonde
1 tsp. *Ricard*
1 dash bitters
1 lemon twist
1 maraschino cherry

Fill a cocktail shaker ½ full with ice. Pour in rye whisky, triple sec, Dubonnet Blonde, and Ricard, and add bitters. Give it a good shake, and strain into a cocktail glass. Garnish with lemon twist and maraschino cherry.


Liquor Lingo

Ricard is a French anise-flavored liqueur with notes of citrus and a touch of sweetness.

T.N.T.

2 oz. blended whisky
1 oz. anisette

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

Trois Rivieres

2 oz. Canadian whisky
 $\frac{3}{4}$ oz. Dubonnet Rouge
 $\frac{1}{2}$ oz. triple sec
1 orange twist

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in Canadian whisky, Dubonnet Rouge, and triple sec. Give it a good shake, and strain into a cocktail glass. Garnish with orange twist.

Turtle

$\frac{2}{4}$ oz. Canadian whisky
 $\frac{3}{4}$ oz. Benedictine

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in Canadian whisky and Benedictine. Give it a good stir, and strain into a cocktail glass.

Twin Hills

2 oz. blended whisky
 $\frac{1}{2}$ oz. Benedictine
 $\frac{1}{4}$ oz. lemon juice
 $\frac{1}{4}$ oz. lime juice
 $\frac{1}{2}$ oz. simple syrup
1 lemon slice
1 lime slice

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in blended whisky, Benedictine, lemon juice, lime juice, and simple syrup. Give it a good shake, and strain into a cocktail glass. Garnish with lemon slice and lime slice.

Whisky Blue Monday

2 oz. whisky
1 oz. blueberry brandy
 $\frac{1}{4}$ oz. brandy

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in whisky, blueberry brandy, and brandy. Give it a good stir, and strain into a cocktail glass.

Whisky Cobbler

1 tsp. superfine sugar
3 oz. club soda
2½ oz. blended whisky
1 lemon slice
1 orange slice
1 maraschino cherry

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

Whisky Collins

2½ oz. blended whisky
1 oz. lemon juice
1¼ oz. simple syrup
4 oz. club soda
1 orange slice
1 maraschino cherry

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in blended whisky, lemon juice, and simple syrup. Give it a good shake, and strain into a Collins glass $\frac{3}{4}$ full of ice. Pour in club soda, and garnish with orange slice and maraschino cherry.

Whisky Cooler

2 oz. blended whisky
4 oz. lemon-lime soda
1 lemon wedge

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

Whisky Daisy

2 oz. blended whisky
½ tsp. grenadine
1 oz. lemon juice
1 oz. simple syrup
1 orange slice
1 maraschino cherry

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in blended whisky, grenadine, lemon juice, and simple syrup. Give it a good shake, and strain into an old-fashioned glass $\frac{3}{4}$ full of ice. Garnish with orange slice and maraschino cherry.

Whisky Fix

2 oz. blended whisky
¾ oz. lemon juice
1 oz. simple syrup
1 lemon slice
1 maraschino cherry

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in blended whisky, 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.

Whisky Highball

2 oz. blended whisky
4 oz. ginger ale
1 lime wedge

Fill a highball glass with ice. Pour in blended whisky and ginger ale. Garnish with lime wedge.

Whisky Sangaree

2 oz. blended whisky
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 blended whisky and simple syrup. Pour in club soda, and float tawny port on top. Garnish with lemon twist and grated nutmeg.

Whisky Sling

2 oz. blended whisky
¾ oz. lemon juice
1 oz. simple syrup
1 lemon twist

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

Whisky Smash

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

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

Whisky Sour

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

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in blended whisky, 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.

Whisky Swizzle

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

Fill a cocktail shaker $\frac{1}{2}$ full with ice. Pour in blended whisky, 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.

Wild-Eyed Rose

2 oz. Irish whiskey
 $\frac{1}{2}$ oz. grenadine
 $\frac{1}{2}$ oz. fresh lime juice

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