

CAFÉ ROYAL COCKTAIL BOOK

Compiled by

W. J. TARLING

Illustrated by

FREDERICK CARTER

Decorated by The Chevron Studio

PUBLICATIONS FROM PALL MALL LTD 43 DUKE STREET, ST. JAMES', LONDON, S.W.I

MADE AND PRINTED IN GREAT BRITAIN BY THE SIDNEY PRESS LTD., LONDON AND BEDFORD

At Your Service Systarting ALL Royalties derived by W. J. Tarling from this book are to be equally divided between The United Kingdom Bartenders' Guild Sickness Benefit Fund and The Café Royal Sports Club Fund.

Contents

COCKTAILS -	-	-	Section One
OTHER DRINKS	-	-	Section Two
INDEX to names of cock vast number prevents is recipes in this book	nclusio	n of	Section Three
GLOSSARY -	-	_	Section Four

Coronation Edition 1937

Preface

O compile this book of Cocktails has been no easy task since it has entailed minutely examining over four thousand recipes, and to keep the book within reasonable bounds it has been only possible to give a selection of the most suitable cocktails.

The majority of recipes are the originals of Members of the United Kingdom Bartenders' Guild, of which I have the honour to be President, and I can assure my readers that if they will follow these recipes carefully they will be able to enjoy many drinks with which they were hitherto unacquainted.

Careful observation has shown that at the majority of Cocktail parties there is little variation in the cocktails offered, and each party is apt to have a monotonous repetition of Martini, Bronx, Manhattan, and White Lady Cocktails, all, I grant, very good cocktails indeed, but just as apt to be dull as continuous dinners at which the same soup, fish, meat and sweet are served. Therefore I ask my readers to try the modern cocktails.

No Cocktail Book is considered complete without some mention of the history of the cocktail, but, unfortunately, the available records are of a very meagre description.

Most of the history is a matter of conjecture, but there are a few outstanding facts upon which a fairly solid case can be built.

It is impossible to trace the origin, but from the earliest

times the cock, the sacrificial bird, has been associated with strong and delectable drinks.

Evidence of poetic praise of the cocktail has been seen by enthusiastic students in the lines of Horace:

Be joyous, Dellius, I pray, The bird of morn, with feathers gay, Gives us his rearwards plume; For mingled draughts drive care away And scatter every gloom.

But it is an established fact that Claudius, a physician in early Roman times, invented a mixture consisting of vini gallici, lemon juice with a few pinches of dried adders. This was prepared for his Imperial master Commodus, who considered it the finest of apéritifs, and judging by his habit of living unwisely and too well, Commodus should have known what he was talking about.

Until the eighteenth century there appear to be no further records, when the word was used both in England and America. In Yorkshire dialect, cocktail denoted beer that was fresh and foaming, and dictionaries at the end of that century give the meaning of the word as appertaining to horses of mixed breeding or mixed bred.

When narrating the story of Betsy Flanagan, an American heroine, the widow of a revolutionary soldier who, in 1779, sold mixed drinks at her tavern, the cocktail was some special mixture or mixtures, and Fennimore Cooper, in his book "Spy," awarded her the honour of being the inventor of the cocktail. Bearing in mind that Fennimore Cooper wrote what would be known to-day as "best sellers," there is every reason to suppose that his readers were convinced that the cocktail was invented in America.

Although the evidence proves that the idea of making mixed drinks existed centuries before America was discovered, tis certain that the cocktail first became popular in America, and was brought to England in 1859 by the famous Jerry Thomas, who visited London, Southampton and Liverpool exhibiting his art with the aid of a solid silver set of bar utensils valued at £1,000. Although something of a showman, Jerry Thomas invented many new, and, in the case of his "Blue Blazer," startling drinks with which he astounded the staid beer and wine drinkers of England. Although this tour was financially successful, he was prudent enough to make it a brief novelty and soon returned to America.

In 1862 "The Bartenders' Guide" was written by Jerry Thomas, who described himself as being formerly of the Metropolitan Hotel, New York, and the Planters' House, St. Louis. He gave ten recipes for cocktails, and of the cocktail he wrote: The cocktail is a modern invention, and is generally used on fishing and other sporting parties, although some patients insist that it is good in the morning as a tonic. With the exception of the "Bottle Cocktail," all his recipes call for the use of ice, so the "fishing and sporting parties" must have been on an elaborate scale.

That the cocktail had taken firm root in America is proved by a paper called "Under the Gaslight" in 1879, which notes: "In the morning the merchant, the lawyer, or the Methodist deacon takes his cocktail. Suppose it is not properly compounded? The whole day's proceedings go crooked because the man himself feels wrong from the effects of an unskilfully mixed drink."

The first real American bar to be opened in London was at the Criterion Restaurant about 1878, with Leo Engel as bartender. Both the bar and the bartender were imported from America, and some wit of the times remarked that, "although the carved eagles, that adorned the bar, all sat up above, they had their human prototype working unceasingly below."

At the Aquarium, long since pulled down, an American bar was opened at about the same time, but this was rather a shoddy affair, and was looked upon more as a sideshow.

The Mint Julep is an American beverage, although the original Julep was an ancient Persian drink composed of rose-flavoured water. Captain Marryatt was the first Englishman to write about it in the year 1815. At first sight he may seem to have slightly overrated what he describes as "the most delightful and insinuating of potations," but it must be borne in mind that he records the fact that the temperature was over 100 in the shade, and he was being entertained in royal fashion by one of the wealthiest planters in the Southern States of America. He remarks that there were many varieties of Juleps such as those made with claret, madeira, etc., but the one on which he lavished the most adjectives was the Mint Julep, of which he gave the recipe:

"Put into a tumbler about a dozen sprigs of the tender shoots of mint, upon them put a spoonful of white sugar and equal proportions of peach and common brandy so as to fill it up to one-third or a trifle less. Then take pounded ice and fill up the tumbler. Epicures rub the lips of the tumbler with a piece of fresh pineapple and the tumbler itself is very often encrusted with ice. When the ice melts you drink."

It will be seen from the above that Juleps were made originally from Wines and Brandy. It was not until the Civil War broke out that Bourbon Whisky was used, either from patriotic reasons or necessity, and the habit thus acquired has persisted to the present day when unless Brandy is specially ordered, either Rye or Bourbon Whisky is used. In the section of this book devoted to long drinks I give the recipe for the well-known julep, and I recommend cordially the original Mint Julep which appealed so strongly to Captain Marryatt.

"Planters' Punch" occupied much the same position

of favour in the West Indies as Juleps in the Southern States of America, but it was much more economical, as all the ingredients were home grown. It was in universal use on the Sugar Estates, and the slaves, who acted as house servants, being quite illiterate, were taught to say:

One of sour, Two of sweet, Three of strong, Four of weak,

which they repeated as they used one part sour lime juice, two parts sugar, three parts rum and four parts water. This was served in a toddy glass, as cool as the water permitted. To-day Planters Punch has become a cocktail, and I have given the recipe among the cocktails. As a time saver syrup is used instead of sugar, and it is not necessary to add water to the present strength of rum.

As it is necessary to serve non-alcoholic cocktails at parties when very young guests are present, I have included a list under a special section of their own. The "Yellow Dwarf" and "Doctor Johnson Junr." will appeal to all ages, but it must be borne in mind that a non-alcoholic cocktail requires the same amount of care in shaking as all others.

If any of my readers, after studying the recipes in this book, feel that they are required to lay in an expensive stock of liqueurs in order to be able to mix the cocktails, I would like to point out that liqueurs can, in most cases, be obtained in half or even quarter bottles, which greatly reduces the outlay when stocking up the cocktail cabinet.

To those of my readers who wish to know how to make cocktails, I offer the following advice:

Follow the recipe carefully.

Make sure that you use the exact amount of each ingredient.

Put several pieces of ice in the shaker.

Shake until the outside of the shaker becomes moist with cold.

Pour out the cocktails quickly and see that they are consumed while still quite cold.

In order to measure the parts of a cocktail correctly, I suggest the following method: Assuming you are making four cocktails and the recipe reads:

1/2 Gin,1/4 Liqueur,1/8 Fruit Juice,1/8 Fruit Juice.

Having put the ice in the shaker, use one of the glasses as a measure and pour in the liquids thus:

Two glasses of Gin, One glass of Liqueur, Half a glass of Fruit Juice, Half a glass of Fruit Juice,

taking care not to fill the glass too full, as a certain amount of the ice will melt and mingle with the mixture.

The method of pouring in liquids without measuring is apt to spoil and waste a lot of the cocktail unless the mixer has had sufficient experience to judge quantities by sight.

In conclusion, I express my deep thanks to the many cocktail bartenders who have allowed me to use their own recipes which appear in this book. It is only with their co-operation that a unique book of this kind is possible.

W. J. TARLING,
American Bar,
Café Royal.

EXPLANATION

O those readers who may wonder at the Crown over the letter N with the wreath surround a short explanation is necessary.

The Crown is a copy of the Imperial Crown of France. The letter N is not the initial letter of Napoleon III, but is the initial of the second name of the founder of the Café Royal.

When Daniel Nicols Thevenon arrived in London in 1864, a fugitive from the fierce bankruptcy laws of France, with his wife, of cash they had none, and they worked at anything they could get until they had saved a few pounds with which they opened a small Café Restaurant in Glasshouse Street. This modest establishment they named the "Café Restaurant Nicols." With tireless energy they built up their business until it expanded over the site occupied by the famous building to-day. As soon as the financial tide had turned, Nicols repaid every penny he owed to his creditors in France.

It was not until the eighties that the name "Café Royal" was chosen, and this was due to a suggestion from the son-in-law of Nicols that a better sounding name than Café Restaurant should grace the portals of a restaurant that was the meeting place of the fugitives from their beloved France, and, what was more, an establishment where the cooking was a byword for excellence and the cellars beyond reproach.

The decision that the crown surmounting the letter N should be chosen for the design and the premises rechristened Café Royal satisfied both the proprietor and his somewhat chauvenistic son-in-law, for the former considered that the

initial stood for his own name, while the son-in-law felt flattered that his beloved Emperor of France reigned at least in name at the Café Royal when he was unable to reign anywhere else.

When Nicols died, in 1897, he had lived long enough to see his little café grow into the finest restaurant in London, patronized by princes and peers, the leading lights of the arts; in fact, everybody who was anybody. His devoted wife survived him by twenty years, and carried on the control of the business until the day before she died.

With the rebuilding of Regent Street the old café was pulled down and the present edifice rose in its place—a change that swept away the Bohemian element of the

customers.

With all these changes the old customers shook their heads, their beloved haunt was finished, they declared, just as "The Empire" was no longer the meeting place of the gilded youth of the town. The intervening years have shown that they were wrong, for, although the Café Royal had changed beyond recognition, its cooking and cellars maintained their old reputation under the management of the new règime.

Once again pass and repass through the portals of the Café Royal everybody who is anybody.

PREFACE TO THE PAGEANT OF PEN AND INK SKETCHES

HROUGHOUT this book the reader will find a pageant of history from 1860 to the present day. These sketches depict the days when the French emigre met his fellow fugitives from their beloved France, the age of wild night life of the eighties and early nineties, the Edwardian days of splendour, the terrible Great War and the sober age of modern London as it is to-day.

The Café Royal made a good background for the idiosyncrasies, capers, tricks, jests, practical jokes, wrangles and debates, besides the everyday lively chit-chat and conversation of the little world of poets, painters, journalists who frequented the place, and the solid background of men of affairs, diplomatists and officials who helped to enjoy and support it. So it became, duly, a London institution and took a premier place in the Quadrant end of Regent Street, the corner where Regency liveliness had yet continued.

Outside its doors flowed, full-tide, the surges of popular demonstration at times of general excitement, whether about the Boat Race or the Relief of Mafeking; and as the bewhiskered generation went out, the newest devices on wheels, bicycle and motor-car, swung past. At the same time costume changed from crinoline to bustle and from pre-war high-shouldered leg-of-mutton sleeves and traintrailing skirts came, by gradual degrees, the knee-high garments with silk stockings and high-heeled shoes which

characterised the after-war decade's climax. It has been a pageant of contemporary affairs that has never ceased to go on, the multi-coloured, inimitable essence of the time which found its stage on the sophisticated ground of Regent Street. For it was to the Circus and Quadrant that people returned from the ends of the world, seeking there renewed glimpses of the most vivid of life as it was being lived.

But in the tale of all the various characters and types who have laughed or yarned or stormed or joked thereabout, the pictorial cavalcade of the Café Royal can tell only about the few which have been most obvious and easy to record. They may be enough to show the rich pattern of genius and jest which has gone to make the days of the Café Royal memorable. Its enduring glory was consecrated by all the practitioners of all the arts.

Was there a prank to play? The Café Royal would be the stage. If Aubrey Beardsley would parade his pet skeleton, who played duets with him at the piano, it must be there; did a young actress just back from Spain want to try a new dance she could essay its steps on the table top at the Café. The greatest talkers were habitués, and with them bores were silent or found wit for the nonce. When Wilde, Whistler, Frank Harris and G. B. Shaw crossed verbal swords, when Yeats, Augustus John, Orpen and their crowd sat round the Café tables the new century's art shaped itself in the imaginations of the younger men.

And all the wit was not necessarily verbal, nor all the talk about painting and poetry. Every genius has its own ways of expression. Like the wronged young lady who turned on the man in the case and showed her skill at fencing with the end of her parasol, to be desperately warded off with a walking cane. Or the two Oriental beauties who arrived with serpents round their necks instead at the conventional feather boas. All was not wild melodrama or

extravagant fantasy, they were interludes. The Café had its own sort of domesticity, a home from home. The afternoon sleep of the famous musical director was gently broken by the ting-ringing of a spoon on a balloon glass. For the staff had to be confidants, friends and diplomats at times of need, experts in the straightening of curious complications and disputes, hierophants of the genius of conviviality.

ABBREVIATIONS

- SHAKE AND STRAIN.—The term "Shake and Strain" is used to denote that the mixture should be shaken in the Cocktail Shaker until the outside of the Shaker becomes moist with cold. After this the mixture should be strained from the Shaker into the Cocktail glass.
- Mix.—Mix is used to describe the method of placing some ice in a large mixing glass or heavy pint glass, in which should be placed some cracked ice. After pouring in the recipe mix it rapidly with the ice until it is cold, when strain into the Cocktail glass.
- STIR.—This denotes the same method as shown under Mix.
- FROST.—To frost a glass first rub the rim of the glass on a cut lemon. Then dip the glass into powdered sugar, which will give it the necessary frosted appearance.

Section One

COCKTAILS

A-AB

A. 1 Invented by Albert	1 dash Lemon Juice. 1/3 Grand Marnier. 2/3 Dry Gin. Dash Grenadine. Shake. Squeeze Lemon Peel.
THE ABBEY	1/2 Dry Gin. 1/4 Lillet. 1/4 Orange Juice. 1 dash Angostura Bitters. Shake and strain into cocktail glass.
ABSINTHE	1/2 Absinthe. 1/2 Water. 1 dash Syrup. 1 dash Angostura Bitters. Shake and strain into cocktail glass.

ABSINTHE DRIP

1 liqueur glass Absinthe. Dissolve 1 lump of sugar, using the French drip spoon and fill glass with cold water.

AB-AF

ABRAME Invented by Jimmy Kettner

1/8 Cointreau. 1/8 Amer Picon. 3/8 Rum. 3/8 Slivovitz. Shake.

*

3

Ţ,

1

*

×

₩

学 等 宗

Ş

ADET Invented by R. Sullivan 9/20 Adet Brandy. 9/20 French Vermouth, Cusenier. 2/10 Crème de Noyau. Shake.

ADONIS

Squeeze of Orange Peel.

1 dash Orange Bitters.

1/3 Martini Sweet Vermouth.

2/3 Dry Sherry.

Stir and strain into cocktail glass.

AFTER DINNER

1/2 Prunelle Brandy.1/2 Cherry Brandy.4 dashes Lemon Juice.Shake and strain into sherry glass.

AF-AL

AFTER SUPPER		1/2 Apricot Brandy.1/2 Curação.4 dashes Lemon Juice.Shake and strain into cocktail glass
ALBERTO Invented by A. J. Smith		 1/3 Booth's Dry Gin. 1/3 Lillet. 1/3 Sherry, Dry. Dash of Cointreau. Mix. Squeeze of Orange Peel on top.
ALEXANDER	% % %	1/2 Brandy. 1/4 Crème de Cacao. 1/4 Cream. Shake.

AM-AN

m	
AMAROSA Invented by H. Losappio	2/3 Cora Bitters. 1/6 Gin. 1/6 Kirsch. Shake.
AMERICAN BEAUTY	 dash Crème de Menthe. 1/4 Orange Juice. 4 Grenadine. 1/4 French Vermouth. 1/4 Brandy. Shake and strain into medium size glass and top with a little port wine.
AMERICANO	1/4 Campari Bitters. 3/4 Martini Sweet Vermouth. Use medium size glass. Fill with syphon. Serve with slice of lemon. Do not shake or mix.
ANGEL'S DREAM	1/3 Maraschino. 1/3 Crème Yvette. 1/3 Whipped Cream. Pour carefully into a liqueur glass and be sure they do not mix. Do not ice.

AN-AP

ANGEL'S KISS		1/2 Crème de Cacao. 1/2 Cream. Use liqueur glass, pour cream on top with the aid of a spoon. Ingredients must not mix.	
APPLE BLOSSOM Invented by R. G. Buckby		Dash Calvados. 2/3 Gin, Dry. 1/3 Orange Juice. Shake.	
	**	Snake.	
APPLEJACK RABBIT	**	 1/3 Applejack. 1/3 Maple Syrup. 1/6 Fresh Lemon Juice. 1/6 Fresh Orange Juice. Shake and strain into cocktail glass. 	
APPLE PIE	***	 1/2 Daiquiri Rum. 1/2 Martini Sweet Vermouth. 2 dashes Apricot Brandy. 2 dashes Grenadine. 4 dashes Lemon Juice. Shake and strain into cocktail glass. 	

8

*

*

*

*

發質

**

*

8

AP-AT

APPROVE

Rye or Bourbon Whisky.

2 dashes Angostura Bitters.

2 dashes Curaçao.

Mix and strain into wine glass.

Squeeze lemon and orange peel on top.

APRICO SECCO Invented by Heini Schmidt

1/3 French Vermouth.1/3 Silver Top Gin, Bols.1/3 Apricot Brandy, Bols.Shake.

APRY Invented by W. H. Taylor

5/10 Canadian Club. 3/10 Apry, Marie Brizard. 2/10 Drambuie. Dash Lemon Juice.

ASTORIA

Apple Brandy. 1 dash Orange Bitters. Shake well.

ATLANTIC Invented by H. Losappio

1/3 Cointreau.1/3 Daiquiri Rum.1/3 Gin.Dash of Absinthe.

AU-AV

AURUM

1/4 Aurum.

1/4 Gin.

1/2 Martini Sweet Vermouth.

Mix

**

AUTUMN SUNSET

Invented by A. S. Djibelia 1/3 Swedish Punch.

1/3 Jamaica Rum. 1/3 " Pash."

Shake and strain into cocktail glass.

AVENUE

Invented by W. G. Crompton 1/3 Seagram's Bourbon Whisky.

1/3 Calvados, Cusenier. 1/3 Passion Fruit Juice.

Dash Grenadine.

Dash Fleur d'Orange.

Shake.

AV-BA

	₩
AVIATION	1/3 Lemon Juice. 2/3 Dry Gin. 2 dashes Maraschino. Shake and strain into cocktail glass.
BACHELOR'S DOWNFALL Invented by T. O'Hara	1/2 Forbidden Fruit Liqueur. 1/4 Castillon Three Star Brandy. 1/4 Lillet. Shake.
BANANA BLISS Invented by E. Angerosa	1/2 Banana Liqueur, Bols. 1/2 Courvoisier Brandy XXX Shake.
BAMBOO	1 dash Orange Bitters. 1/2 Dry Pale Sherry. 1/2 French Vermouth. Stir up well, strain into cocktail glass, squeeze Lemon Peel on top.
BARBICAN Invented by Jack Donaldson	7/10 Vat 69 Whisky. 2/10 Passion Fruit Juice. 1/10 Drambuie. Shake.

Add a cherry.

BA-BE

COCKTAILS

_	*	
BARONIAL Invented by W. J. Mills		3/10 Lemon Gin.7/10 Lillet.2 dashes Angostura Bitters.2 dashes Cointreau.Shake.
BENTLEY	3	1/2 Calvados or Apple Brandy. 1/2 Dubonnet. Shake and strain into cocktail glass.
BERMUDIANA ROSE		2/5 Dry Gin.1/5 Apricot Brandy.1/5 Grenadine.1/5 Lemon Juice.Shake and strain.
BETWEEN-THE SHEETS		 dash Lemon Juice. Brandy. Cointreau. Daiquiri Rum. Shake and strain into cocktail glass.
BETTY DIGHTON'S MINT Invented by E. Angerosa	% % %	1/4 Orange Juice, fresh. 5/8 Gordon's Lemon Gin. 1/8 Campari Bitters. 1 Mint Leaf. Shake.

B-BL

	The same	
B.I.F. Invented by F. Benniman		3/4 Vat 69. 1/4 Drambuie. 1 dash Angostura Bitters. Shake.
BITTER SWEET Invented by Jack Saunders		 1/8 Cerasella. 1/2 Booth's Dry Gin. 1/4 Apricot Brandy. 1/8 Orange Juice. Lemon if required more dry. Shake and strain.
BLACK HAWK		1/2 Rye Whisky. 1/2 Sloe Gin. Stir and serve with a cherry.
BLACKBOY Invented by A. H. Davies	**	1/3 Brandy. 1/3 Orange Curaçao. 1/3 Fresh Cream. Yolk of an Egg. Shake.

BLACKSTONE

1/4 Martini Vermouth, Dry or Sweet.

3/4 Gin.

Mix. Squeeze a piece of lemon peel with Sweet Vermouth or orange peel with Dry Vermouth. A dash of Absinthe can be added if required.

1

80

**

BLACKTHORN

1 dash Orange Bitters.

1/3 Martini Sweet Vermouth.

2/3 Sloe Gin.

Stir, strain into a cocktail glass and

squeeze Lemon Peel on top.

* (A)

*

% # *

¥.

#

*

¥

拔

BLARNEY STONE

Invented by D. Nugent

1/10 Green Curação. 1/10 Crème de Noyau. **#** 4/10 Irish Whisky. 4/10 Dry Martini. Shake. *

BLENTON

1 dash Angostura Bitters. 1/3 Martini Dry Vermouth. 2/3 Plymouth Gin. Shake and strain into cocktail glass.

BLUE BARN FARM Invented by J. A. Katner

1/2 Booth's Gin. * 3/10 Blue Curação, Bols. 1/10 Cointreau, Angers. * 1/10 Maraschino, Drioli. Mix.

BLUEBEARD'S PASSION Invented by

C. Matthews

1/2 Hiram Walker's Bourbon. 1/4 Passion Fruit Naturel. 1/8 Blue Curação (Bols). 1/8 Martini Dry Vermouth. 2 dashes Strawberry Syrup. 2 dashes Angostura Bitters. Shake.

	*	440 XV 11
BLUE BIRD	窽	1/2 Vodka.
Invented by	#	1/4 Cointreau.
W. J. Tarling	*	1/4 Lemon Juice.
		3 dashes Maraschino. 3 dashes Blue Extract.
		Shake.
		Snake.
	*	
BLUEBOTTLE		1/2 Booth's Dry Gin.
Invented by	*	1/4 Bols Blue Curação.
Harry Craddock	*	1/4 "Pash" (Extra Dry).
	***	Mixing Glass—not Shaker.
•	**	J
	**) **	
	**	
	*	
BLUE BOUQUET		1/3 Gordon's Gin.
Invented by		1/3 Blue Curação.
Tony Wardle	£	1/3 Fresh Cream.
	**	1 teaspoonful Caloric Punch.
		Shake.
	*	
	Ø	
5.		440 D. J. 35 . II
BLUE FLEET	*	1/3 Brandy, Martell.
Invented by W. Marsh	#	1/3 Blue Caração, Bols.
w. Marsn	*	1/3 Lemon Juice. Shake.
		DIIAAC.

8 **BLUE JACKET** 1/2 Booth's Dry Gin. Invented by 1/4 Blue Curação, Bols. J. Fitzpatrick 1/4 Orange Bitters, Gordon's. (3) Shake. 3 BLUE LADY 1/2 Blue Curação (Garnier). 3 Invented by 1/4 Booth's Gin. Victor 1/4 Fresh Lemon Juice. Dash of White of Egg. . Shake and strain. Ŋ, # BLUE PETER 1/4 Blue Curação. * 1/4 Booth's Gin. Invented by G. Munro 1/4 Lillet. 1/4 fresh Orange Juice. **%** Mix. 8 **BLUE RIBAND** 2/5 Booth's Dry Gin. 2/5 White Curação. Invented by 1/5 Blue Curação. Chas. A. Tuck 懲 Shake. ***** 4 **BLUE SKIES** 1/2 Booth's Dry Gin. 2 Invented by 1/4 Blue Curação (Garnier). 1/8 Crème of the Sky (Bols). W. Lane 1/8 Fresh Lemon Juice.

Shake.

BL—**BO**

COCKTAILS

BLUE STAR Invented by A. A. Tarling

1/3 Gin.

1/3 Blue Curação.

1/6 Lillet.

1/6 Orange Juice.

Shake.

×

Ş

BOBBY BURNS

1/2 Martini Sweet Vermouth.

1/2 Scotch Whisky (Johnnie Walker)
3 dashes Benedictine.

Shake and strain into cocktail glass. X

Squeeze lemon peel on top. S.

BON-ACCORD Invented by

Andrew Clark

1/3 Booth's Dry Gin.

1/3 Dry Sherry.

1/6 Aurum.

1

(#

13

Ş

行

% V.

33

1/6 Yellow Chartreuse.

Use shaker.

THE BONNY SCOTT

Invented by C. Matthews 1/3 Black and White Whisky.

1/3 Drambuie.

1/6 Calvados.

1/6 Passion Fruit Syrup.

Shake and strain.

BOOMERANG

1 dash Lemon Juice.

1 dash Angostura Bitters.

1/3 Martini Dry Vermouth.

1/3 Rye Whisky.

1/3 Swedish Punch.

Shake and strain into cocktail glass.

BOOTHONIA Invented by

Harry Katner

4/10 Booth's Gin.

1/10 Amer Picon.

1/10 N.Z. Sweet Passion Fruit Juice.

4/10 French Vermouth.

1 teaspoonful fresh Lemon Juice.

Shake.

Serve with small onion.

The Yolk of 1 Egg. **BOSO M** 1 teaspoonful of Grenadine. CARESSER 1/3 Curação. 2/3 Brandy. Shake and strain into medium size glass. 8 1/2 Benedictine. BOURBON 1/4 Bourbon (Seagram's). Invented by * E. Chisnall Dash Orange Curação. 繳 Dash Angostura Bitters. *** 1/4 fresh Lemon Juice. Shake. 1/2 Walker's Bourbon Whisky. BOURBONELLA 1/4 Martini Dry Vermouth. Invented by 1/4 Orange Curação (Garnier). W. Whitfield 1 dash Grenadine (Garnier). Mix. Please note it only requires a small dash of Grenadine. 1/4 Drambuie. BOURNEMOUTH 1/4 Vat 69 Whisky. LIMITED 1/2 Lillet. Invented by R. Sleight Shake. *** Squeeze Lemon Peel on top. Serve with a cherry.

2/6 Brandy, Hennessy. 2/6 Orange Juice, fresh. **BRANAURUM** Invented by 1/6 Calvados, Cusenier. Leslie Miller 3 1/6 Aurum. Shake. 2 dashes Angostura. BRANDY * 2 dashes Orange Curação. 2 measures Brandy. Stir and strain into cocktail glass. 1 Serve with a Maraschino cherry. BRANDY **GUMP** Brandy. The juice of 1 Lemon. Ş 2 dashes Grenadine. Shake and strain into cocktail glass.

BRANKSOME SPECIAL Invented by

L. Ricardo

3/6 Seager's Dry Gin.
2/6 Martini Vermouth.
1/6 Campari Bitters.
2 drops of Orange Curaçao.
Shake.

Ŷ

BRASSERIE SPECIAL

Invented by W. E. Edwards

Dash Lemon Juice.

1 Teaspoonful Passion Fruit Syrup.

1/2 Cointreau Triple Sec. 1/2 Bourbon Whisky, Seagram's.

Shake and strain.

BREEZE

Invented by A. Webber

1/3 Kirsch.

1/3 Blue Curação Bols.

1/6 Daiquiri Rum.

1/6 Maraschino.

3 dashes fresh Lemon Juice.

Shake. \$

8

BRIDESMAID	1/4 Grenadine. 1/4 Orange and Lemon Juice. 1/4 Whipped Cream tinted with Grenadine. 1/4 Benedictine. Use a liqueur glass and be sure they do not mix. Do not ice.
BRISTOLIAN Invented by Bert Nutt	Use a liqueur glass and be sure they do not mix. Do not ice. 1/4 Aurum. 1/4 Grand Marnier. 1/4 Booth's Gin. 1/4 Lillet. Mix. Squeeze Orange Peel.
BRONX	1/2 Gin. 1/6 French Vermouth. 1/6 Martini Sweet Vermouth. 1/6 Orange Juice. Shake and strain into cocktail glass.
BROOKLYN	1 dash Amer Picon. 1 dash Maraschino. 2/3 Canadian Club Whisky. 1/3 Martini Dry Vermouth. Shake and strain into cocktail glass.

8 **BROWN LADY** 1/2 Gin. 豢 1/4 Lemon Juice. 1/4 Van der Hum. Shake and strain. * **BROWN RUMBA** 1/2 Whisky (Seager's Bourbon). 1/4 fresh Pineapple Juice. * Invented by Sidney J. Read * 1/8 Orange Syrup. 1/8 Whipped Egg (white and yolk). Shake. Rim small wine glass with sugar, add splash of soda. 3 * **BROWN SUGAR** 1/2 Caperatif. * 1/3 French Vermouth. 1/6 Pollen's Curaçao. 1 dash Absinthe. Use mixing glass. * BRUT 1/2 French Vermouth. 1/2 Calisaya. 1 dash Absinthe. Shake. For a Brut, French style-**%** 4 dashes Angostura. # 1/3 Amer Picon. 2/3 French Vermouth. *

BU—BY

BUCA	LF
Invente	d by
Joseph St	ephens

2/3 Canadian Club Whisky.
1/6 Dry Passion Fruit Juice.
1/6 Creme de Menthe. Green.
Dash of Lemon Gin on top.
Add Green Cherry.
Mix.

BULLFIGHTER

1/4 Hercules.
1/4 Grand Marnier.
1/2 Tequila.
Shake.

37

Ä,

\$

S

Š.

嫠

*

*

22

BULLSEYE Invented by Jack Chambers

1/3 Booth's Gin.1/6 Lemon Juice.1/6 Orange Juice.1/3 Ginger Liqueur, Bols.Shake.

B.V.D.

1/3 Daiquiri Rum.1/3 Dry Gin.1/3 French Vermouth.Shake and strain into cocktail glass.

BYRRH SPECIAL

1/2 Byrrh. 1/2 Gin.

Shake and strain into cocktail glass.

CAFÉ DE PARIS

The white of 1 Egg. 3 dashes Anisette.

1 teaspoonful fresh Cream.
1 glass Dry Gin.
Shake and strain into medium size

glass.

3

W

CAFÉ DE PARKE

3/4 Gin.

White of 1 Egg.
3 teaspoonfuls Anisette.
1 teaspoonful Cream.

Frappe. Claret glass.

CAFÉ ROYAL APPETISER Invented by W. J. Tarling		1/2 Gin. 1/2 Dubonnet. The Juice of 1/2 Orange. Shake and strain into cocktail glass.
CAFÉ ROYAL SPECIAL Invented by W. J. Tarling		1/4 Dry Gin. 1/4 Lemon Juice. 1/4 French Vermouth. 1/4 Sloe Gin. Shake.
CALISAYA	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	1 glass Calisaya. 1 dash Angostura Bitters. Stir.
CALVADOS		 1/3 Calvados. 1/3 Orange Juice. 1/6 Cointreau. 1/6 Orange Bitters. Add plenty of ice and shake carefully.

CAMBERLEY Invented by L. Ricardo		4/10 Seager's Dry Gin. 2/10 Grand Marnier. 2/10 Calvados, Un Trou Normand. 1/10 Orange Juice. 1/10 Grenadine. Shake.
CANADIAN GLORY Invented by Max Müller		 teaspoon Lemon Juice. teaspoon Bols Apricot Brandy. teaspoon Curação Sec, Cusenier. Canadian Club Whisky. Shake.
CANVAN Invented by H. Lewis	***	1/3 Canadian Club Whisky. 1/3 fresh Lemon Juice. 1/3 Van der Hum. Shake.
CAPE	**	1/3 Dry Gin.1/3 Caperitif.1/3 Orange Juice.Shake and strain into cocktail glass.

CA—CE

CAPETOWN

1 dash Angostura Bitters.

3 dashes Curação.

1/2 Caperitif.

18

*

15. 15.

Ž.

Š

2

1/2 Canadian Club Whisky.

Stir and strain into cocktail glass.

CARTOON

Champagne glass.

lump of Sugar saturated with Angostura Bitters.

Add Cayenne Pepper. Fill up with Champagne.

CELEBRATION

Invented by J. W. Fish

1/3 Daiquiri Rum.

1/3 fresh Grapefruit Juice.

1/6 Groseille Syrup.

1/6 Gin.

Shake.

CELEBRATION SPECIAL

Invented by C. Toni Watkins 1/3 Booth's Dry Gin.

1/3 Danzig Goldwater (Der Lachs).

1/3 Cointreau.

Dash Lemon Juice. 8

Shake and strain into cocktail glass.

CENTRAL HEATER

Invented by J.H. Purcell

1/4 Booth's Gin.

1/4 Aurum.

1/4 Vodka, Wolfschmidt. 1/4 Lemon Juice, fresh.

Shake.

CERASELLA 3 1/2 Cerasella.
CLUB 1/2 Dry Mart

X

1/2 Dry Martini Vermouth. 2 dashes Angostura Bitters.

Mix.

粉餘

*

*

×

Ş

É

CHAMPAGNE

Put into a wine glass 1 lump of Sugar, and saturate it with Angostura Bitters. Having added to this 1 lump of Ice and 1/2 slice of orange, fill the glass with Champagne, squeeze on top a piece of Lemon Peel.

A dash of Brandy as required.

CHAMPS ELYSÉES

1/2 Cognac. 1/4 Chartreuse.

1/4 Sweetened Lemon Juice. 1 dash Angostura Bitters.

Shake and strain into cocktail glass.

CHARLES

1 dash Angostura Bitters.

1/2 Martini Sweet Vermouth.

1/2 Brandy.

Stir and strain into cocktail glass.

CHERRY BLOSSOM

3/5 Cherry Brandy.

2/5 Brandy.

Dash Lemon Juice. Dash Grenadine.

Dash Dry Curação.

Shake thoroughly and serve very cold.

cold.

CHINESE

1 dash Angostura Bitters, or

3 dashes Maraschino.

3 dashes Curação.

1/3 Grenadine.

2/3 Jamaica Rum.

Shake and strain into cocktail glass.

CHINESE LADY

Invented by E. J. Clarke

1/4 Yellow Chartreuse.

1/4 Grape Fruit Juice.

1/2 Lemon Gin (Booth's).

CHOCOLATE

1 Egg.

1/2 Maraschino.

1/2 Yellow Chartreuse.

Teaspoon powdered Chocolate.

3 dashes Ĉuração.

Shake.

*

CLARIDGE

1/3 Dry Gin.

1/3 French Vermouth.

1/6 Cointreau.

1/6 Apricot Brandy.

Mix and strain into cocktail glass.

	THE THE	
CLIFTONIAN Invented by Bert Nutt 1st Prize, Cocktail Competition London, 1935		1/8 Caloric Punch (Cederlundts). 3/8 Grand Marnier. 3/8 Booth's Gin. 1/8 Orange Juice. Shake.
CLOSE HARMONY Invented by Miss Hawkins	% % %	 1/2 Gordon's Gin. 1/4 White Rum 1/4 Forbidden Fruit Liqueur. 4 dashes fresh Lemon Juice. 4 dashes Grenadine. Shake.
CLOVER CLUB		The Juice of 1 Lemon or 1 Lime. 1/6 Grenadine. The White of 1 Egg. 2/3 Dry Gin. Shake and strain into medium size glass.
CLUB	**************************************	1 or 2 dashes Angostura. 3 dashes Grenadine. Canadian Club Whisky. Stir with a mixing spoon, strain into a cocktail glass, add a cherry and squeeze lemon peel on top.

CL-CO

CLUBLAND
Invented by
A. Mackintosh

鑫

3

1/2 Clubland White Port.
1/2 Vodka (Wolfschmidt).
Dash Angostura Bitters.
Stir.

coffee (also called "Law's")

The yolk of a new-laid Egg.
1/3 Brandy.
2/3 Port.
2 dashes Crème de Cacao or Curaçao.
Shake these ingredients with ice and strain into a small wine glass with grated nutmeg on top.

COLOGNE-MAIDEN

Invented by Charles J. Jaeger

1/3 Seager's Gin.

1/3 Lemon Juice.

1/3 Cherry Brandy, Brizard or Bols.

Shake.

2

ጴ

*

*

Serve with a cherry.

COMBINATION

6 dashes fresh Lemon Juice.
6 dashes Orange Curaçao.
1/2 Gordon's Dry Gin.
1/4 French Vermouth.
1/4 Amer Picon.
Shake and strain.

COMET Invented by Dorothy Perosino

1/2 Orange Gin.1/2 Lillet.2 dashes Maraschino.Mix and serve with olive.

COMMODORE

4/5 Rye Whisky.
1/5 fresh Lime Juice.
2 dashes Orange Bitters per cocktail.
Sugar to taste. Shake and strain.

COMMUNIQUÉ

1/3 Gin.

1/3 Orange Curação. 1/3 Grapefruit Juice. *

Shake.

1

CORONATION

1/2 Sherry.

1/2 French Vermouth. 1 dash Maraschino.

* 2 dashes Orange Bitters.

Use mixing glass.

CORONATION (CAFE ROYAL)

Invented by W. J. Tarling 3/6 Apple Gin, sweet.

1/6 Orgeat Syrup.

1/6 Lemon Juice.

1/6 Kirsch.

% Dash of White of Egg. Shake. 1

**

*

*

CORONATION SILVANI

Invented by P. Silvani

2/3 Daiquiri Rum.

1/6 Apry.

1/6 fresh Lemon Juice.

Shake.

CORONATION ROYALE

Invented by Frank Pigott 2/5 Booth's High and Dry. 1/5 Bols Red Curação.

2/5 Dubonnet.

200 8

急 *

8

88 1 38

8

У

A few drops of Grenadine to taste.

CORONATION '37

Invented by S. Cox

1/4 Seager's Gin.

1/4 Orange Curação, Bols.

1/4 Daiquiri Rum.

1/4 Fresh Lemon Juice.

Shake.

CORONIAN

Invented by W. H. Taylor 5/10 Brandy.

3/10 Apricot Brandy, Marie

Brizard.

2/10 Swedish Punch, Cederlunds. Dash Lemon Juice.

CORPSE REVIVER

1/3 Brandy.

1/3 Orange Juice.

1/3 Lemon Juice. W.

2 dashes Grenadine.

Shake, pour into a claret glass, and

fill with Champagne.

COTONIAN

Invented by Leslie Miller 1/4 Pash.

1/4 Whisky, Vat 69.

1/4 Drambuie.

1/4 French Vermouth, Fontorice.

Shake.

38

ď.

COUÉ

2 good dashes Cherry Brandy. 1 dash Whisky (Bourbon or Rye). 1/3 Martini Dry Vermouth. 1/3 Martini Sweet Vermouth.

1/3 Dry Gin.

Shake and serve with a cherry.

CO-CR

		$\sim\sim\sim$
COURVOISIER		2/3 Courvoisier Cognac. 1/3 Fockink Orange Curaçao. A dash or two or Lemon Juice. Shake.
CRAIGAVON Invented by F. E. Morland		1/3 Brandy, Martell.1/3 Dubonnet.1/3 Orange Curaçao.Shake with large piece of ice.Serve with slice of lemon.
CRAZY CROSSING Invented by F. G. Hunt	***************************************	1/2 Plymouth Gin (Coates). 1/4 Noilly Prat Vermouth. 1/4 Dubonnet. Dash Maraschino. Dash Van der Hum. Shake.
CREOLE	** ** ** **	1/3 Absinthe. 2/3 Martini Sweet Vermouth. Shake.

CR—CU

CRESCENT		 1/3 Amer Picon. 1/3 Martini Sweet Vermouth. 1/3 Bourbon. 3 dashes Raspberry Syrup. Use mixing glass.
THE CROW		1/3 Whisky.2/3 Lemon Juice.1 dash Grenadine.Shake and strain into cocktail glass.
CROW'S PECK Invented by Tony Wardle		1/3 Booth's Gin. 1/3 Punch, Caloric. 1/6 Van der Hum. 1/6 Crème Yvette. 3 dashes Peach Bitters. Mix. Squeeze of orange peel.
CUBAN	**	1/4 Apricot Brandy. 1/2 Brandy. 1/4 Lime Juice. Shake.

\$3

*

100

8 W.

8

物等

CUBAN MANHATTAN

1/2 Daiquiri Rum.

1/2 Martini Sweet Vermouth.

2 dashes Angostura Bitters.

CUBAN SHAKE

Invented by Toni Watkins 1/3 Daiquiri Rum.

1/3 Calvados.

1/3 Booth's Dry Gin.

Dash of L.B.W.

Shake.

Serve with cherry.

THE CULROSS

The Juice of 1/4 Lemon. 1/3 Lillet.

1/3 Daiquiri Rum.

1/3 Apricot Brandy.

Shake and strain into cocktail glass.

CUPID'S BOW

Invented by C. T. Read

1/4 Seager's Gin.

1/4 Forbidden Fruit Liqueur.

1/4 Aurum.

1/4 Passion Fruit.

Shake.

%

%

CU-DA

CURZON Invented by H. E. Jones

1/3 Daiquiri Rum.
1/3 Brandy, Courvoisier.
1/3 fresh Grape Fruit Juice.
Dash crème de Cacao.
Shake.
Serve with a cherry.

DAIQUIRI

3 dashes Gomme Syrup.
3/4 Daiquiri Rum.
1/4 Juice of a Lime or Lemon.
Shake.

* 1/2 Orange Juice.1/2 Daiquiri Rum. **DAIQUIRI BLOSSOM** 1 dash Maraschino. Shake and strain. 1/3 Grapefruit Juice. **DAIQUIRI** GRAPEFRUIT 2/3 Daiquiri Rum. 3 dashes Maraschino. **BLOSSOM** Shake and strain. 2/3 Daiquiri Rum. **DAIQUIRI** 1/3 Martini Sweet Vermouth. LIBERAL 1 dash Amer Picon. Use mixing glass. **DAIQUIRI** 1 dash Angostura Bitters. 2 dashes Orange Bitters. **OLD-FASHIONED** 1 lump of Sugar dissolved in two spoonsful of Water. 1 glass Daiquiri Rum. Serve in an old-fashioned glass and

serve with fruit and mint.

	*	
DAIQUIRI	*	1 teaspoonful Grenadine.
SPECIAL	₩	1/3 Gin.
	*	2/3 Daiquiri Rum. The Juice of 1/2 Lime.
	*	Shake and strain into cocktail glass.
		9
DATOTID DOM	*	1/2 Deigniei Barr
DAIQURBON Invented by	*	1/2 Daiquiri Rum. 1/8 Dry Martini Vermouth.
F. G. Hunt		1/8 Bourbon Whisky.
	\$	2/8 Van der Hum.
	*	Shake.
	*	
	*	
DANDY		1/2 Rye or Canadian Club Whisky.
		1/2 Dubonnet.
	*	1 dash Angostura Bitters.
	***	3 dashes Cointreau. 1 piece Lemon Peel.
	*	1 piece Orange Peel.
		Shake and strain into cocktail glass.
	*	
- 12-mm	***	414 E .1 T
DANTE Invented by	₩	1/4 Fresh Lime. 1/8 Cherry Brandy, Heering's.
H. H. Penn		1/8 Forbidden Fruit Liquer.
	**	1/2 Seager's Gin.
	**	Shake.
	*	Add Cherry.

DA—DE

DARLINGTON Invented by

I. B. O'Brien

4/10 Booth's Gin. 1/10 Calvados, Un Trou Normand. 1/10 Blue Curação, Bols. 2/10 French Vermouth, Noilly Prat. 2/10 Fresh Lemon Juice. Dash Gomme Syrup. Shake.

THE DEANS Invented by C. W. Martin

1/3 Orange Bitters, Booth's first quality. 1/3 Lime Juice, Rose's. 1/3 Booth's Dry Gin.

Dash of Crème de Noyau, White, Cusenier.

Shake.

Ž,

*

3

DEANSGATE

Invented by J. E. (Ted) Player

1/2 Daiquiri Rum.

1/4 Rose's Lime Juice.

1/4 Drambuie.

Mix in bar glass, squeeze orange peel on top.

DEBUTANTE Invented by

A. C. Lea

1/3 Booth's Gin.

1/3 Daiquiri Rum.

1/6 Lemon Juice.

1/6 Maraschino, Bols. 1 dash fresh Cream.

2 dashes of Grenadine.

Shake.

DEE DONInvented by G. Munro

3/10 Booth's Gin. 3/10 Lillet.

1/10 Pash, Dry.

1/10 Benedictine. D.O.M.

Spot of White of Egg. Shake.

Shake

Ø

2

DEPTH CHARGE BRANDY

1/2 Brandy.

1/2 Calvados.

2 dashes Grenadine.

4 dashes Lemon Juice.

Shake and strain.

DE-DI

DEVIL	'S	O	WN
Inver			
Colin	Sy	m	ons

1/3 Booth's Dry Gin. 1/3 Martini Dry Vermouth.

1/3 Cointreau.

Dash Angostura Bitters.

Shake.

DEVIL'S TORCH

Invented by H. Parker

1/2 Vodka.

1/2 French Vermouth.

3 dashes Grenadine.

DEVON GEM

Invented by Victor Kennard 1/2 Gin (Booth's London Dry).

1/6 Caloric Punch.

1/3 Pineapple Juice.
1 dash Lemon Juice.
1 dash Grenadine.

Shake.

* *

×

8

₩

*

8

DIKI-DIKI

1/6 Grapefruit Juice.

1/6 Swedish Punch.

8 2/3 Calvados.

Shake and strain into cocktail glass.

DO

DOCTOR	% %	2/3 Swedish Punch.1/3 Lemon or fresh Lime Juice.Shake and strain into cocktail glass.
DOCTOR JOHNSON Invented by Tim Hollings		1/4 Seager's Gin. 1/2 Pineapple Syrup. 1/8 Passion Fruit Juice. 1/8 Lemon Juice. Dash of Grenadine. Dash of White of Egg. Shake.
D.O.M.		3/4 Benedictine. 1/4 Martini Sweet Vermouth. 3 dashes Angostura Bitters. Mix.
THE DONEGALL		1/3 Martini Dry Vermouth. 1/3 Dunville Irish. 1/6 Aurum. 1/6 Maraschino (Magazzin Zara). Shake with ice.

DO-DU

DO	NEL	LI
Inve	nted	by
	War	

1/4 Orange Juice.
1/4 Drambuie.
1/2 Daiquiri Rum.
Shake.

Ž.

8

×

*

DOT
Invented by
C. Matthews

1/2 Booth's Dry Gin.1/4 Dry Sherry.1/8 Bols White Curaçao, Dry.1/8 Apricot Syrup.Shake.

DRAKENS-BURGER Invented by J. E. Player 1/3 Rose's Lime Juice. 1/3 Van der Hum. 1/3 Daiquiri Rum. Shake.

DUBONNET

1/2 Dubonnet.
1/2 Dry Gin.
Stir and strain into cocktail glass.

DUBONNET ROYAL

2 dashes Angostura.2 dashes Orange Curaçao.

2/3 Dubonnet.

1/3 Gin.

() ()

Mix and strain into glass. Add dash of Absinthe on top. Serve with a

Maraschino cherry.

DUCE Invented by L. Ricardo

1/2 Booth's Dry Gin.1/4 Aurum Liqueur.1/4 Orange Juice. Shake.

DU

DUCHESS	1/3 Martini Dry Vermouth. 1/3 Martini Sweet Vermouth. 1/3 Absinthe. Mix and strain into cocktail glass.
DUKE	Mix and strain into cocktail glass. 1/2 Drambuie. 1/4 Sweet Orange Juice. 1/4 Sweet Lemon Juice. 1 Egg. Serve in a medium size glass and dash with champagne.
DURBAN	1/4 Caperatif. 1/4 Brandy. 1/4 Apricot Brandy. 1/4 Martini Sweet Vermouth. 1 dash Orange Bitters. Use mixing glass.
DUSKY MAIDEN Invented by B. Joseph	1/2 Canadian Club Whisky. 1/4 Forbidden Fruit Liqueur. 1/2 teaspoonful White of Egg. 2 dashes Angostura Bitters.

DU-ED

DUTCHY	2 dashes Angostura.2 dashes Curaçao.Juice half a Lemon.Shake. Add Bourbon. Mix.
EASTERN SIN Invented by J. Stoneham	 1/3 Vat 69 Whisky. 1/3 Cherry Brandy. 1/6 Cointreau. 1/6 Martini Sweet Vermouth. 1 chunk Pineapple, fresh. Shake.
EAST INDIA	Brandy. 2 dashes Angostura Bitters. 2 dashes Curaçao. 2 dashes Pineapple Juice. Shake. Squeeze a piece of lemon peel on top and serve with a cherry.
EDEN SPECIAL Invented by Heini Schmidt	 1/4 French Vermouth. 1/2 Gin. 1/8 Cherry Brandy. 1/8 Champagne. Mix. Add 1/2 slice of Lemon and Orange. 1 Cherry. Squeeze of Lemon Peel on top.

EI—EM

EIDER	DUCK
Invent	ed by
C. A.	Gadina

8 1/4 fresh Lemon Juice. 1/4 Brandy, Courvoisier 3 star. 13

1/4 Kirschwasser, Drioli.

1/4 Grand Marnier.

Shake.

3

Ž, 窳

慈

8 88

Á 8

ELEPHANT'S KICK

Invented by Bert Nutt.

1/3 Seager's Gin.

1/6 Rum, Wray's O.L.

1/6 Curação, Bols.

1/6 Orange Juice. 1/6 Grand Marnier.

Shake.

ELEPHANT'S TAIL

3/4 Dry Gin.

1/4 Cherry Brandy.

Half fresh Lime (juice of). Ø. Dash Grenadine.

Shake.

EMBASSY JUBILEE

Invented by "Theo"

2 dashes Fleur d'Orange. 2 dashes Benedictine.

1/2 Gordon's Dry Gin.

1/2 Lillet.

Shake and strain.

7

뾿

23

THE EMERALD Invented by "Theo"

3/5 Booth's Dry Gin.
1/5 Lemon Juice.
1/5 Bols Blue Curaçao.
Shake well.

EMPIRE GLORY Invented by W. J. Tarling

1/2 Canadian Club.1/4 Ginger Wine.1/4 Lemon Juice.2 dashes Grenadine.Shake and strain.

ES-FA

ESMERALD	1/2 Irish Whisky. 1/2 Martini Sweet Vermouth. 1 dash Orange Bitters. Stir.
EYE-OPENER	The Yolk of 1 Fresh Egg. 1 teaspoonful Powdered Sugar. 2 dashes Absinthe. 2 dashes Curaçao. 2 dashes Crème de Noyau. 1 liqueur glass Rum. Shake and strain into cocktail glass.
FAIR AND WARMER	1/3 Italian Vermouth.2/3 Daiquiri Rum.2 dashes Curaçao.Mix and strain into cocktail glass.
FAIRY BELLE	The White of 1 Egg. 1 teaspoonful Grenadine. 1/4 Apricot Brandy. 3/4 Dry Gin. Shake and strain into port wine glass.

FA-FI

FALLEN ANGEL	1 dash Angostura Bitters. 2 dashes Crème de Menthe. The Juice of 1 Lemon or 1/2 Lime.
	3/4 Dry Gin. Shake and strain into cocktail glass.
FERNET	1 dash Angostura Bitters. 2 dashes plain Sugar or Gum Syrup. 1/2 Fernet Branca. 1/2 Cognac Brandy or Rye Whisky. Stir with a spoon, strain into a cocktail glass, and squeeze lemon
	peel on top.
FIOUPE	1/2 Brandy. 1/2 Martini Sweet Vermouth. 1 teaspoonful Benedictine.
	Mix, squeeze a piece of lemon peel on top and serve with a cherry.
FIRBECK Invented by F. Pritchett	1/3 Booth's Dry Gin. 1/3 Noilly Prat. 1/9 Bols Blue Curaçao. 1/9 Cusenier Gomme. 1/9 Lemon Juice. Shake.

FI-FL

	Same Sall	
FIVE-FIFTEEN		1/3 Curaçao.1/3 Vermouth.1/3 Sweet Cream.Mix and strain into cocktail glass.
FLOATING POWER Invented by L. V. Battersby	**	1/4 Booth's Gin. 1/4 Lemon Juice. 1/2 Orange Curaçao. Dash Rum. White of an Egg. Shake.
FLORA'S OWN	% % %	1/4 Drambuie.1/4 Gin (Dry).1/2 Martini Dry Vermouth. Mix.
" FLU "		 3/4 Canadian Club Whisky. 1/4 Lemon Juice. 1 dash Jamaica Ginger. 3 dashes Rock Candy Syrup. 3 dashes Ginger Brandy. Shake and strain into cocktail glass, but do not ice.

FLYING

Invented by Conrad Rosenow

1/5 Gin. 1/5 Cointreau. 1/10 Lemon Juice. 1 1/2 Champagne. Stir.

FLYING BARMAN Invented by W. J. Gandey

5/10 Seager's Dry Gin. 2/10 Aurum.

1/10 Cointreau.

1/10 White Curaçao, Pollens. 1/10 Orange Juice.

FO-FU

FORBIDDEN FRUIT		1/3 Forbidden Fruit Liqueur.1/3 Dry Gin (Meyer's).1/3 White Crème de Menthe (Garnier).Shake and strain.
FRASCATI'S JUBILEE FLIP Invented by S. T. Yakimovitch		Yolk of fresh Egg. 1/3 Grand Marnier. 1/3 Daiquiri Rum. Shake and strain. Add grated nutmeg.
FRENCH KICK Invented by Tim Hollings		1/2 Booth's Gin. 1/4 Vermouth, Martini Dry. 1/4 Kirsch. 3 dashes of Frais (Strawberry). Shake.
FURORE Invented by W. Gandey	3 3 8	2/5 Aurum. 3/10 Brandy. 2/10 Lillet. 1/10 fresh Orange Juice. Shake.

FU—GE

FUTURITY

1/2 Sloe Gin.

1/2 Martini Sweet Vermouth. 2 dashes Angostura Bitters. Stir.

移緣

8

4

*

*

GARGOYLE Invented by G. White

1/3 Vodka.

1/3 Booth's High and Dry Gin. 1/3 Passion Fruit Juice (sweetened). Put ingredients into shaker half

filled with ice, add one slice of

lemon, shake and serve.

GAY DIVORCE

Invented by A. G. Scott

1/2 Lillet.

1/4 Gin (Dry). 1/4 Orange Curação.

Squeeze Orange Peel on top.

8 Mix.

GEORGIA

Invented by G. Munro

1/3 Booth's Gin.

1/3 Lemon Juice.

1/6 Gomme Syrup.

1/6 Strega.

Spot of White of an Egg.

GE-GI

GET TOGETHER Invented by F. E. Ferris		5/10 Orange Gin, Gordon's. 3/10 French Vermouth, Noilly Prat. 2/10 Orange Juice. 2 dashes Absinthe. Shake.
GIFT OF THE GODS	\$ \$ \$ \$ \$	1/3 Forbidden Fruit Liqueur. 1/3 Martini Dry Vermouth. 1/3 Gin.
GIMLET	% % % %	1/3 Lime Juice Cordial. 2/3 Gin. Shake. It is the practice to-day to add Soda Water if required.
GIN	\$\\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	1 measure of Gin.5 dashes Cointreau Orange Bitters.Shake.

GIN AND CAPE

*

8

1/2 Caperitif.
1/2 Dry Gin.
Stir and strain into cocktail glass. Squeeze lemon peel on top.

GINAURUM Invented by L. Miller

4/11 Booth's Dry Gin. 3/11 fresh Lemon (strained). 3/11 Aurum Liqueur. 1/11 Cusenier Grenadine. Shake.

GIN BLIND	1/2 Gin. 1/4 Curaçao. 1/8 Brandy. 1/8 Orange Bitters. Mix.
GIN SKIN	1/2 Gin. 1/2 Lemon Juice. Teaspoonful Powdered Sugar. dashes Gomme Syrup. dashes Strawberry Syrup. Shake and strain.
GIN, SOUR	2/3 Gin. 1/3 Lemon Juice. Dash Gomme Syrup. Shake. Add 1/2 slice of orange. As an alternative with the addition of White of an Egg, or Soda, or both added if required.
GIRL PAT Invented by J. Sullivan	1/2 Canadian Club Whisky. 3/8 Forbidden Fruit Liqueur. 1/8 fresh Lemon Juice. 2 dashes Angostura Bitters. Shake.

GLAD EYE

1/3 Peppermint.

2/3 Absinthe.

83

**

33

Š

À,

Mix and strain into cocktail glass.

GLOOM CHASER

1/4 Lemon Juice. 1/4 Grenadine.

1/4 Grand Marnier.

1/4 Curação.

Shake and strain into cocktail glass.

GLORIA

Invented by George Goulding 1 glass Champagne.

2 teaspoonfuls Crème de Banane. Serve with 2 slices fresh Banana.

Ice.

THE **GLOUCESTER** Invented by

Jack Powell

3/5 King George IV Whisky.

1/5 Drambuie.

1/5 Orange Juice. Shake and serve with a cherry.

GLOUCESTER **GLORY** Invented by L. H. Gray

1/5 Apricot Brandy (Garnier). 1/5 Martini Dry Vermouth. 1/5 Gordon's Lemon Gin. 1/5 Lemon Juice (fresh).

1/5 Orange Juice (fresh).

Dash Brandy.

GODFREY'S CORPSE REVIVER

Invented by Godfrey Baldini 2/3 Gin. 1/3 Vodka. Dash of Grenadine. Dash of Angostura Bitters. Shake.

"GODFREY" No. ONE Invented by Godfrey Baldini

Put in the Shaker. 1 teaspoonful Lemon Juice. 1/2 liqueur glass of Kirsch. Dash of Angostura. Dash of Orange Bitters. Dash of Grenadine. Shake, pour into champagne glass with a slice of Orange. Fill up with Champagne good and squeeze

▓

S.

W.

8

GOLDEN DAWN

Invented by the late T. Buttery 1/4 Orange Juice. 1/4 Apricot Brandy.

Lemon Peel on top.

1/4 Calvados (Trou Normand).

1/4 Gin (Booth's Dry).

A dash of Grenadine to be added after the cocktail is poured out.

GOLDEN GLEAM Invented by

Chas. A. Tuck

1/2 Brandy.

1/2 Grand Marnier. Dash Lemon Juice.

Orange to taste.

Shake.

2

* Ä

GOLDEN HEATH

Invented by W. Whitfield

1/3 Drambuie. <u>#</u>

1/3 Rum. 1/3 Sherry.

GOLDEN LADY

Invented by Gerald Kappe 1/3 Orange Juice.

1/3 Curação, White.

1/3 Brandy. Shake.

繆

\\X

GOLDEN PINE

Invented by Fred Gage 1/4 "Dole" Pineapple Juice.

1/4 Grand Marnier.

1/2 Gin. Shake.

GOLFER'S SPECIAL

Invented by H. Slack 1/3 Cherry Brandy.

1/3 Booth's Gin.

1/6 Lillet.

1/6 Lemon Juice.

Dash of Orange Bitters.

Shake.

GOODY-GOODY

Invented by C. Bongarzoni

1/2 Booth's Gin.

1/4 Dubonnet.

1/8 fresh Lemon Juice.

1/8 Yellow Chartreuse.

GO-GR

GOOD	FELLOW
------	--------

1/2 Italian Vermouth. 1/2 Bourbon.

1 dash Angostura Bitters.

1 dash Calisaya.

Stir.

**

%

*

*

*

*

*

GOVINA

Invented by Jas. Leven

7/10 Booth's Gin.

2/10 Vodka, Wolfschmidt. 1/10 Orange Juice, fresh. Dash Pineapple Sirop, Idol.

Mix.

GRAND BRANDY

Invented by R. McCrow

5/10 White Adet Brandy.

3/10 Grand Marnier, Lapostolle.

2/10 Lillet.

GRAND DUCHESS

Dash of Bitters.

3 dashes Lemon Juice.

2 dashes Grenadine.

2/3 Vodka.

1/3 Jamaica Rum.

GRAND MARTINI Invented by Max Müller Gold Medal International Exhibition, Berlin, 1936

1 dash Peppermint, green.3 dashes Kirsch.

4 dashes Apricot Brandy, Bols. 1/3 Dry Vermouth, Martini. 1/3 Sweet Vermouth, Martini.

1/3 Dry Gin.

Shake.

DE TO THE TOTAL THE

×

3

*

8

18, ₩. (# 8

₩

Š

্র

GRAND SLAM

1/4 French Vermouth.

1/4 Martini Sweet Vermouth.

1/2 Swedish Punch.

Mix and strain into cocktail glass.

GRAND STAND

1 dash fresh Lime Juice.

1/3 Dry Gin. 1/3 Maraschino.

1/3 Brandy.

Shake.

GRAPEFRUIT

1/4 Gin.

1/4 Grapefruit Juice.

Sugar to taste. Plenty of ice. Shake

and serve.

THE GRAPE VINE

1/4 Grape Juice. 1/4 Lemon Juice.

1/2 Gin.

1 dash Grenadine.

Shake and strain into cocktail glass.

GREENBRIAR

1 dash Peach Bitters.

1/3 French Vermouth.

*

2/3 Sherry.

1 sprig fresh Mint.
Mix and strain into cocktail glass.

₩ GREEN DEVIL 1/3 Green Curação. 1/3 Gin. Invented by R. G. Buckby 1/3 Lemon Juice. Shake. GREEN DRAGON 1/8 Lemon Juice. * 1/8 Kummel. *** 1/4 Green Crème de Menthe. 1/2 Dry Gin. 4 dashes Peach Bitters. *** Shake. GREEN FIZZ 1/2 Dry Gin. 1/6 Green Crème de Menthe. 1/3 Lemon Juice. *** Sugar to taste. Shake. # * GREENFLY * 2/3 Booth's London Dry Gin. Invented by 1/6 Lemon Juice. 1/6 Green Chartreuse. Albert

፠

*

Sĥake.

1 dash Gomme or Sugar. Squeeze Orange Peel.

GREEN GHOST

Invented by J. B. Hurrell

2/3 Seager's Gin.

1/6 Lime Juice.

1/6 Green Chartreuse.

Shake.

*

豢

*

*

*

**

*

*

THE GREEN HOWARD

Invented by F. King

1/3 Booth's Gin.

1/3 Lillet.

1/6 Lemon Juice.

1/6 Blue Curação.

Shake.

Twist of orange peel on top.

GREEN LADY

Invented by S. T. Yakimo-vitch

1/6 Lemon Juice.

1/6 San Silvestro Liqueur.

2/6 Wolfschmidt Green Vodka. Shake.

GREEN LINE

Invented by H. S. Godfrey

1/2 Seager's Gin.

1/6 Swedish Punch, Gronsteldt.

1/6 Dry Martini.

1/6 Orange Juice, fresh.

Shake.

Add teaspoonful Bols Blue Curação.

GR

8 1/3 Seager's Gin. GREEN PARK 徽 1/3 Latvian Rye Vodka. Invented by P. Silvani 1/6 Cointreau. * 1/6 Grapefruit Juice, fresh. Shake. 1/3 Brandy. **GREEN ROOM** 2/3 French Vermouth. 2 dashes Curação. Mix and strain into cocktail glass. GRENADIER 1/2 Brandy. 1/2 Ginger Wine. (original recipe) 3 dashes Grenadine. Shake. 4 發 1/6 Cognac Brandy. **GREYHOUND** 2/3 French Vermouth. **CLUB** 2 dashes Orange Bitters. Invented by \$ W. Campbell 1/6 Grand Marnier.

8

Squeeze Lemon Peel.

GR-GU

GRÜNLAND Invented by Max Müller

1 dash Absinthe.

3 dashes Peppermint, green. 1 teaspoonful Lemon Juice. 1/2 Allasch, Kummell Kor. 1/2 Vodka.

Shake.

16 緣

18

GUARDS

2/3 Dry Gin.

1/3 Sweet Martini Vermouth.

2 dashes Curação.

GU-HA

GUADALQUIVIR

1/3 Martini Dry Vermouth. 1/3 Sweet Martini Vermouth. 1/3 Absinthe or Anisette. Shake.

*

*

\&

HAPPY DAYS

Invented by E. L. Horton

4/10 Seager's Dry Gin. 3/10 Lillet. 2/10 Van der Hum, Bertrams. 1/10 Lemon Juice. Dash Peach Bitters. Shake.

HAPPY DAZE
Invented by
I. Donaldson

6/10 Daiquiri Rum.
3/10 Lillet.
1/10 Swedish Punch.
Pour over large piece of ice.
Mix.

HART

1/3 Gin.1/3 Dubonnet.1/3 Martini Sweet Vermouth.Mix.

HA-HE

	ann 🕶 e	
HARVARD		 2 dashes Angostura Bitters. 1 dash Syrup. 1/2 Brandy. 1/2 Martini Sweet Vermouth. Mix and strain into cocktail glass.
HAVANA		 dash Lemon Juice. description of the property of the
HEDDON Invented by A. J. Duffell		1/4 Vodka, Wolfschmidt. 1/4 Lillet. 1/4 Blue Curaçao, Bols. 1/4 Crème de Noyau, white. Dash of Lemon Juice. Shake.
HELL'S FIRE Invented by D. Nugent	8	Dash of Maraschino. 1/10 Grenadine. 2/10 Forbidden Fruit. 2/10 Lemon Juice. 5/10 Booth's Gin. Shake.

HE-HI

HESITATION

1 dash Lemon Juice.

1/4 Canadian Člub Whisky.

3/4 Swedish Punch.

Shake and strain into cocktail glass.

H. S. SPECIAL Invented by H. Seifert 1 dash Swedish Punch.

1/3 Martini Sweet Vermouth.

1/3 French Vermouth.

1/3 Gin.

80

贫

Shake.

Serve with a cherry.

Twist of Orange Peel on top.

HIBERNIAN
SPECIAL
Invented by
G. Buller

1/3 Dry Gin, Booth's.

1/3 Cointreau.

1/3 Green Curação, Bols.

Dash of Lemon Juice.

Shake.

HIGH KICK Invented by A. A. Tarling **1/2** Whisky.

1/4 Kummel.

1/4 French Vermouth.

Good dash of Absinthe.

Mix.

HOAR-FROST Invented by Adolphe Krieger

1/4 Dry Gin.

1/4 Cointreau.

1/4 Lemon Juice.

1/8 Jamaica Rum.

1/8 Grenadine.

Shake and strain.

Moisten the edge of the glass with lemon and dip it in pulverized sugar.

\$

** ***

THE HOBO Invented by S. J. Read

3/6 Canadian Club Whisky.

2/6 Lillet.

1/6 Cherry Whisky (Bols).

Stir in mixing glass, strain into cocktail glass, add cherry and

squeeze orange peel on top.

8

**

*

*

*

HOLED-IN-ONE

Imvented by L. Ricardo 2/3 Booth's Dry Gin.

1/6 Grand Marnier.

1/6 Aurum.

A dash or two or Lemon Juice.

Shake.

Frost the edge of the glass with sugar.

HOLLAND GIN

Applegreen's Recipe, 1899 Use small mixing glass.

2 dashes Peychaud or Angostura Bitters.

2 dashes Syrup.

Hollands as required.

Piece Lemon Peel.

Small quantity shaved Ice.

Stir and strain into cocktail glass.

HOOP LA

1/4 Lemon Juice.

1/4 Lillet.

1/4 Cointreau.

1/4 Brandy.

Shake and strain into cocktail glass.

HOOTS MON

1/4 Lillet.

1/4 Martini Sweet Vermouth.

1/2 Scotch Whisky.

Stir and strain into cocktail glass.

	nan .	
HOP TOAD		1/4 Lemon Juice. 3/4 Apricot Brandy. Shake and strain into cocktail glass.
	**	
HOT DECK		1 dash Jamaica Ginger. 1/4 Martini Sweet Vermouth. 3/4 Canadian Club Whisky. Mix and strain into cocktail glass.
HOTEL ANGLE- TERRE SPECIAL Invented by George Jensen		1/2 Canadian Club Whisky. 1/4 French Vermouth. 1/4 Martini Sweet Vermouth. Shake. Squeeze Orange Peel on top.
HOT NIGHT Invented by F. Fitzgerald (Fitz.)	***	1/3 Booth's Gin. 1/3 Daiquiri Rum. 1/6 Orange Juice. 1/6 Pollen's White Curaçao. Shake.

HO-HU

	%	
HOT SPRING Invented by C. T. Read		1/6 Lemon Juice.1/6 Pricota.1/6 White Curaçao.3/6 Seagram's Rye Whisky.Shake.
HOULA-HOULA	% % %	 1 dash Curaçao. 1/3 Orange Juice. 2/3 Dry Gin. Shake and strain into cocktail glass.
HOW ZAT Invented by H. Parker	* * * * * * * * * * * * * * * * * * *	1/3 Daiquiri Rum. 1/3 Calvados. 1/3 Orange Juice. Dash of Angostura. Shake.
HUMBUG Invented by Eric Smith		1/2 Seagram's Bourbon Whisky.1/4 Van der Hum, Bertrams.1/4 French Vermouth, N.P.Dash of Lemon Juice.Shake.

HUNTER

2/3 Seagram's Rye Whisky. 1/3 Cherry Brandy. Stir well.

经基本条件

33

HUNTRESS
Invented by
Charles J. Jaeger

Use Champagne Cocktail Glass, put in 1 or 2 pieces of Ice, add 1/10 Vodka.
1/10 Orange Juice.
1/10 Cordial Medoc.
7/10 Ice cold sparkling Moselle.
Stir.

Decorate with slice of orange.

	2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
INCA	1 dash Orgeat Syrup. 1 dash Orange Bitters. 1/4 Gin. 1/4 Sherry. 1/4 French Vermouth. 1/4 Martini Sweet Vermouth. Mix and strain into cocktail glass.
INCOGNITO Invented by J. E. Johnson	3/10 Brandy, Courvoisier. 6/10 Lillet. 1/10 Apricot Brandy. Dash Peychaud Bitters. Shake.
INIEN Invented by Leslie Miller	2/6 Seager's Gin. 2/6 Pineapple Juice, Dole. 1/6 Apricot Brandy, Bols. 1/6 Calvados, Cusenier. Shake.
INK STREET	1/3 Orange Juice. 1/3 Lemon Juice. 1/3 Canadian Club Whisky. Shake.

IN—IS

INKY'S SPECIAL		 dash Anisette. dash Kummel. Booth's Gin. Lime Juice. Shake. Serve with an olive.
INSPIRATION		1/4 Dry Gin.1/4 Martini Dry Vermouth.1/4 Calvados.1/4 Grand Marnier.Mix. Serve with a cherry.
IRISH		 2 dashes Absinthe. 2 dashes Curaçao. 1 dash Maraschino. 1 dash Angostura Bitters 1/2 glass Irish Whisky. Mix and strain into cocktail glass. Add olive and squeeze orange peel on top.
ISABELLA	***	Put a lump of Ice into a cocktail glass and pour over it — 1/2 Grenadine. 1/2 Crème de Cassis.

IT—JA

COCKIZIII	
	A CONTRACTOR OF A CONTRACTOR O
ITALIAN	1/2 Martini Sweet Vermouth. 1/4 Grenadine. 1/4 Fernet Branca. Mix.
IVY Invented by T. E. Pooley	1/6 Booth's Dry Gin. 1/6 Grand Marnier. 1/6 Dry Apple Gin. 1/6 French Vermouth, Cusenier. 1/6 Blue Curaçao, Bols. 1/6 Lemon Juice.
*	1 dash Lemon Juice. 1 dash Syrup. 1/4 Daiquiri Rum. 3/4 Dry Gin. Shake and strain into cocktail glass.
JACK ROSE	Juice of 1/2 Lemon or 1 Lime. 1/4 Grenadine. 3/4 Applejack or Calvados. Shake and strain into cocktail glass.

Stir in

JACK'S JUBILEE Invented by Jack Saunders

1/3 Silver Water (Der Lachs) (put into cocktail glass first).

3 dashes Orange Bitters. 1/3 Booth's Gin.

1/6 Grand Marnier.

mixing glass. 1/6 Autrum.

Pour into silver water, livening up silver flakes.

JAEGER Invented by Charles J. Jaeger

1 dash Orange Bitters.

1/7 Grand Marnier.

3/7 Vodka, Wolfschmidt.

3/7 Dry Sherry.

Stir.

S Serve with cherry and lemon peel.

	wom 🔨	
JALISCO		1/3 Orange Juice. 1/4 Teaspoonful Grenadine or Syrup. 2/3 Tequila. Shake.
JAPANESE		 3/4 Brandy. 1/4 Orgeat Syrup. 2 dashes Boker's Bitters. 1 or 2 pieces Lemon Peel. Stir and strain into cocktail glass.
JAX Invented by Jack Powell		1/2 Seagram's Bourbon.1/4 " Pash."1/4 French Vermouth.1 dash Cassis.Shake.
J.B.'S Invented by Jack Bamford		2 dashes Orange Bitters. 1 dash Orange Curaçao. 1/2 Ginger Brandy, Seager's. 1/4 Green Ginger Wine. 1/4 French Vermouth, N.P. Stir, strain, and squeeze of Lemon Peel on top.

COURTIE		
JEAN'S DREAM Invented by A. J. Smith		1/4 3-Dagger Rum. 1/2 Lemon Juice. 1/4 Pineapple Juice. Teaspoonful of Yolk of Egg. Shake.
JINX Invented by W. E. Edwards		 1/3 Passion Fruit Juice (sweetened). 1/3 Gordon's Gin. 1/3 Calvados (Apple-Jack Brandy). Dash Angostura. Shake and strain.
JOCKEY Invented by Jack Stagg		 1/4 Seagram's Bourbon. 1/4 Kirsch. 1/4 Drambuie. 1/4 Orange Juice. Dash Grenadine. Shake.
JOCKEY CLUB	***************************************	 dash Orange Bitters. dash Angostura Bitters. dashes Crème de Noyau. dashes Lemon Juice. Dry Gin. Shake and strain into cocktail glass.

1/3 Walker's Rye Whisky. **JOCK** MACDONALD 1/3 Lillet. 1/3 fresh Lemon Juice. Invented by Dash Apricot Brandy. A. Calder Shake. W. 1/4 Gin. **JOHN** McCLINTOCK 1/4 Curação. 1/4 Lemon Juice. 1/8 Rum. 1/8 Grenadine. 8 Stir. 3 Ş 3 dashes Absinthe. **JOHNNIE** MACK 1/3 Orange Curação. 8 2/3 Sloe Gin. Mix and strain into cocktail glass. 11/2 **JOHN'S SPECIAL** 2/3 Brandy. 1/6 Absinthe. PICK-ME-UP

13

1/6 Curação. White of an Egg.

Shake and strain.

Invented by

J. E. Jalla

JOLLY PILOT Invented by Edith Carlile (Miss)

1/6 Sherry, Amontillado.
3/6 Gin, Booth's.
1/6 Cointreau.

1/6 Brandy, Martell's Cordon Bleu. Dash Angostura Bitters. Twist of Lemon Peel on top.

Add Pearl Onion.

JOURNALIST

2 dashes Lemon Juice.
2 dashes Curaçao.
1 dash Angostura Bitters.
1/6 French Vermouth.
1/6 Martini Sweet Vermouth.
2/3 Dry Gin.

Shake and strain into cocktail glass.

Invented by

Jack Powell

1/4 Booth's Dry Gin. 1/4 Booth's Sloe Gin. JO'S SPECIAL Invented by W. J. Tarling 1/4 Noilly Prat Vermouth. Dedicated to 1/8 Lemon Juice. E. Johansen, Esq., "Cafe Royal" 1/8 Bols White Curação. Shake. Strain into cocktail glass. **JUBILEE** 1/2 Gin. "HERMITAGE" 1/4 Grape Fruit Juice. Invented by 3/16 Grand Marnier. Godfrey Baldini 1/16 Kirsch. Shake. JUBILANT 1/2 Booth's Dry Gin. 1/4 Benedictine. Invented by J. Perosino 1/8 Lemon Juice. 1/8 Orange Juice. White of Egg. Shake and strain. **JUBILATION** 1/3 Daiquiri Rum.

1/3 Lemon Juice. 1/3 White Curação.

with lemon and sugar.

Shake. Rim of glass to be frosted

White of Egg.

IUBILEE IDEAL Invented by Harry Craddock

1/2 Seagram's Bourbon. 1/4 French Vermouth. 1/4 Martini Sweet Vermouth. Squeeze of Lemon. Mix.

JUBILEE JOY

Invented by Fred Gage

JUBILEE MONDAY

Invented by Victor Kennard

JUBILEE RHAPSODY Invented by Laurie Ross

JUBILEESHA Invented by Bert Penn

1/4 Lemon Juice. 1/4 Grand Marnier.

1/2 Seagram's Bourbon Whisky. Shake and strain into cocktail glass.

1/2 Booth's Gin. 1/6 Green Curação (Bols). 1/6 Pineapple Juice. 1/6 French Vermouth.

፠ 2/3 Gin.

8

*

*

1/6 Danzig Silver Water. 1/12 Lemon Juice.

1/12 Blue Curação.

Shake and strain.

Rim of glass crusted with sugar.

1/3 Lillet.

2/3 Gin.

3 dashes Orange Bitters. Shake and strain into cocktail glass.

Squeeze of lemon and orange peel.

8

(%)

8

ij,

Ŋ.;

贫

ૢૢૻ

JU-KE

JUBILEE SPECIAL Invented by Victor Kennard

dash fresh Lemon Juice.
 dash Green Curaçao.
 Apricot Brandy (Garnier).
 Daiquiri Rum.
 Shake and strain.

JUBILIANA Invented by W. Whitfield

1/3 Gilbey's Crystal Gin.
1/3 Martini Dry Vermouth.
1/6 Aurum Liqueur.
1/12 Daiquiri Rum.
1/12 Calvados (Un Trou Normand).
Shake with white of egg.

K.C.B.

dash Apricot Brandy.
 dash Lemon Juice.
 Kirsch.
 Dry Gin.
 Shake and strain into cocktail glass.

KEEP SMILING Invented by Godfrey Baldini. 1/2 Gin.
1/4 Pineapple Juice.
1/4 White Curaçao.
Dash of Kümmel.
Shake.

KELVINGROVE

Invented by U. Walton

1/2 Drambuie.

1/4 Lillet.

1/8 Parfait d'Amour, Bols.

1/8 Orange Juice. Shake.

W.

KENTUCKY COLONEL

1/4 Benedictine.

3/4 Bourbon.

Serve with a piece of lemon peel.

Stir.

2 dashes Italian Vermouth. KICKER 1/3 Calvados. 2/3 Daiquiri Rum. Mix and strain into cocktail glass. KICK IN THE 1/2 Sigerts Bouquet Rum. 1/6 fresh Lime Juice.1/3 Forbidden Fruit Liqueur. PANTS Invented by ****** 4 dashes Angostura Bitters. B. Joseph Shake. Use mixing tumbler. Half fill with KILL OR CURE ice and stir till cold. * 2/3 Martini Sweet Vermouth. Then strain the cold vermouth into the cocktail glass, in which you have already put 1/3 Fernet Branca. This is a good pick-me-up. 1 * * 1/2 "Johnnie Walker." KILMARNOCK **IOHNNIE** 1/4 Orange Juice, fresh. 1/8 Cointreau. Invented by 1/8 Lillet. A. G. Scott.

Shake.

KING COLE

1 glass Rye or Canadian Club Whisky. 2 dashes Syrup.

1 dash Fernet Branca.

Mix and decorate with slices of orange and pineapple.

KING'S **BOUQUET '37** Invented by

C. Matthews

4/10 Gordon's Gin. 3/10 Dubonnet. 2/10 Forbidden Fruit. 1/10 Lemon Barley Water, L.B.W. Ltd. Shake.

Prepare glasses with 4 dashes Crème Yvette, lay cherry stick with thick dice of Orange centre across top of the glass, pour in the Cocktail and serve.

KING EDWARD

*

***** *

*

Invented by J. Sweeting

1/2 Seager's Gin. 1/4 Grand Marnier. 1/8 Caloric Punch, Cederlundts. 1/8 Wray's Old Liqueur Rum. Shake. Squeeze Lemon Rind on top.

KI—KO

KING'S
JUBILEE
Invented by
Harry Craddock

1/4 Lemon Juice.

1/4 Luxardo's Maraschino (Dry).

1/2 Daiquiri Rum.

Shake and strain into cocktail glass

KNICKERBOCKER SPECIAL

3/4 Rum.

3 dashes Raspberry Syrup.3 dashes Lemon Juice.3 dashes Orange Juice.

2 dashes Curação.

1 chunk Pineapple. Shake strain.

*

KNOCK KNOCK

Invented by A. J. Duffell 1/4 Martell's XXX Brandy.

孌 1/4 Seager's Gin.

1/4 Daiquiri Rum. 1/4 Grand Marnier.

3 dashes Angostura Bitters.

Mix.

K.O. Invented by Heini Schmidt 1/4 French Vermouth.

1/4 Jamaica Rum.

1/2 Gin.

Mix.

KT-LA

" K.T."	2 dashes Orang 1/3 Booth's Dry 2/3 Kola Nut 7 Shake and serve	Gin.
LADIES'	2 dashes Absint	he.

LADIES'

2 dashes Anisette.
2 dashes Angostura Bitters.
Canadian Club Whisky.
Stir and put small piece of pineapple in glass.

LADY 1	DOREEN
--------	--------

Invented by R. W. Dobbs 1/2 Seager's Dry Gin.

1/4 Maraschino.

1/4 Orange Juice.

Shake.

*

*

8

LAVENDER LADY

Invented by J. C. Armstrong 4/10 Booth's Gin, High and Dry.

2/10 Calvados, Cusenier.

2/10 Cointreau.

1/10 pure Lemon Juice. 1/10 Crème Yvette.

Shake.

L'AVENIR

1/3 Groseille Syrup. 1/3 Raspberry Syrup. 1/3 Apple Syrup. 1 Egg.

Shake and strain.

LEONORA

1/4 Orange Juice. 1/4 Raspberry Syrup. 1/2 Gin.

* Shake.

CO CIRT 21120		
LEONARDO Invented by Leonard Baigent		1/3 Brandy. 1/6 Benedictine. 1/3 Martini Sweet Vermouth. 1/6 Lemon Juice. 1 dash Angostura Bitters. Shake and strain.
LEO'S SPECIAL Invented by Leo Schwabl Ist Prize Madrid, 1933		Dash Orange Bitters. 1/3 Apricot Brandy, Bols. 2/3 Dry Martini Vermouth. Shake. Pour into tumbler, fill up with dry Champagne. Add a piece of Lemon Peel.
LE CANADIEN Invented by W. Ward		1/3 Cointreau.1/3 Booth's Gin.1/3 Orange Juice.3 dashes Grenadine.Shake.
LEG BEFORE WICKET Invented by E. Angerosa		 1/12 Campari. 1/12 Lime Juice. 1/6 Dubonnet. 2/3 Gin, Gordon's Dry Special. Mix and strain into cocktail glass. Squeeze Lemon Peel on top.
LE GIVRE	#	See Hoar-Frost.

LE-LI

LENNA		
Inve	nted	by
Heini	Sch	midt

2 dashes Grenadine. 8

1/2 Vodka.

3

× 線 î. N

8

13

1/2 Champagne.

Use Champagne Glass.

Stir, serve with a piece of lemon peel.

LIBERTY

1 dash Syrup.

1/3 Daiquiri Rum.

2/3 Applejack.

Mix and strain into cocktail glass.

LIFE BLOOD WARMER

Invented by A. E. Leach 1/5 L.B.W.

1/5 Orange Juice, fresh.

2/5 Booth's Gin.

1/5 Cointreau.

Shake.

LILAC DOMINO

Invented by Lilian M. Gerrard

1/3 Calvados, Bushnell.

1/3 Seager's Gin.

1/6 Yellow Chartreuse. 1/6 Crème Yvette.

Juice of 1/4 Lemon.

Shake.

Add Red Maraschino Cherry.

LINSTEAD

1/2 Whisky.

1/2 sweetened Pineapple Juice. Finish off before shaking with a dash

of Absinthe Bitters. 3

Shake and serve, squeezing a little lemon peel on top of each glass.

LION'S TAIL Invented by L. A. Clarke

2/3 Seagram's Bourbon Whisky.

1/6 Pimento Liqueur.

1/6 fresh Lime Juice. Teaspoonful Gomme Syrup.

Dash Angostura Bitters.

Shake. %

₩ 1/3 Gin, Booth's. LITTLE AUDREY 1/3 Tangerinette. Invented by 繳 A. J. Duffell 1/3 Passion Fruit Juice, extra dry. Shake. LITTLE DEVIL 1/6 Orange Juice. * 1/6 Lemon Juice. 1/6 Cointreau. 1/6 Daiquiri Rum. 1/6 Dry Gin. 1/6 Caloric Punch. *** Shake and strain into cocktail glass. LITTLE 1/2 Martini Sweet Vermouth. * 1/2 Daiquiri Rum. PRINCESS Mix and strain into cocktail glass. * * LITTLE SLAM 1/10 Lemon Juice. 2/10 Daiquiri Rum. Invented by 2/10 Caloric Punch. J. Summers 5/10 Booth's Dry Gin. Shake.

LI-LO

LITTLE TICKLE Invented by

F. Fitzgerald (Fitz)

1/2 Seager's Gin. 繳

1/4 Vodka.

₩

鑁

* * 1/4 Crème Yvette.

Serve with a red cherry.

Shake.

LOAD OF MISCHIEF

Invented by H. G. Yarrow

2/5 Cointreau.

1/5 Booth's Dry Gin.

1/5 Drambuie.

1/5 Dry Vermouth Martini. Dash of Lemon Juice.

Shake

LOCH LOMOND

Invented by U. Walton

1/2 Drambuie.

1/4 Cointreau.

1/4 Fresh Lemon Juice.

Shake. *

LONDON

2 dashes Orange Bitters.

2 dashes Gum Syrup.

2 dashes Absinthe.

Dry Gin.

፠ Stir up, strain into a cocktail glass,

add an olive and squeeze lemon ፠

peel on top. **22**

LONDON PRIDE 1/2 Gin. 1/4 Crème Yvette. Invented by 1/4 Passion Fruit Juice. C. T. Read Shake. 1/3 Dry Gin. LONE TREE * 1/3 Martini Dry Vermouth. 1/3 Martini Sweet Vermouth. 3 4 dashes Cointreau Bitters. * 1/8 Martini Sweet Vermouth. LORD SUFFOLK 1/8 Cointreau. 5/8 Dry Gin. 1/8 Maraschino. Shake and strain into cocktail glass. Ö 1/2 Whisky. LOS ANGELES 1/4 Lemon Juice. * 1 Egg. ä Dash Martini Sweet Vermouth. Sugar to taste. Shake and strain into cocktail glass.

8

繳

8

LOTUS BLOSSOM

Invented by Victor Broggi 1/3 Dry Gin.

1/3 Cordial Medoc.

1/6 French Vermouth.

1/6 Fresh Orange Juice.

Shake.

LOUISIANA FIZZ

1/2 Gin.

1/4 Lemon Juice.

1/4 Powdered Sugar.

White of an Egg. Teaspoonful of Cream. Shake and strain.

LO-MA

	#
LOVER'S KNOT Invented by "Sam"	1/3 Gin. 1/3 Dauquiri Rum. 1/3 Passion Fruit Juice. Shake and strain into cocktail glass.
LULU'S FAVOURITE	1/4 Lemon Juice. 1/4 Orange Juice. 1/2 Cointreau. Shake.
LYNDEN Invented by R. G. Buckby	1/2 Booth's Dry Gin. 1/2 Florida Gold Grape Fruit Juice. 2 dashes Tangerinette. Shake.
MACARONI	1/3 Martini Sweet Vermouth. 2/3 Absinthe. Mix and strain into cocktail glass.

MA

MADY Invented by Charles J. Jaeger		1/4 Lemon Juice. 1/4 Crème de Cacao. 1/2 Dry Gin. Shake.
MAGIC TRUCE Invented by C. Chiswell		1/10 Orange Juice. 1/10 Lemon Juice. 4/10 Seagram's Bourbon Whisky. 3/10 Drambuie. 1/10 French Vermouth, N.P. Shake.
MAIDEN'S BLUSH		1/2 Dry Gin. 1/4 Lemon Juice. 1/8 Absinthe. Teaspoonful powdered Sugar. 3 dashes Raspberry Syrup. Shake and strain off into coloured glass. Put a slice of lemon on top.
MAINBRACE	**	1/3 Cointreau. 1/3 Gin. 1/3 fresh Grape Juice. Shake.

MA

McGLASHAN Invented by H. Nelder	1/2 Irish Whiskey.1/4 Lime Juice.1/4 Light Sherry.1 dash Angostura Bitters.Mix.
MANHATTAN, DRY	1/2 French Vermouth. 1/2 Rye or Bourbon Whisky. Stir and strain into cocktail glass.
MANHATTAN, MEDIUM	1/3 Rye or Bourbon Whisky. 1/3 French Vermouth. 1/3 Italian Vermouth. Stir and strain into cocktail glass, with cherry. A dash of Angostura can be added if desired.
MANHATTAN, SWEET	1/2 Martini Sweet Vermouth. 1/2 Rye or Bourbon Whisky. Stir and strain into cocktail glass. Serve Maraschino cherry. A dash of Angostura may be added if desired.

MARCONI

1/3 Martini Sweet Vermouth.

2/3 Calvados.

Mix.

*

MARGARET ROSE

Invented by J. W. Fish

1/3 Gin.

1/3 Calvados.

1/6 Cointreau.
1/6 Lemon Juice.
Dash Grenadine.

Shake.

The State of the S	The Com	
MARIE Imvented by L. H. Gray		1/3 Cointreau. 1/3 French Vermouth (Noilly Prat) 1/3 Dry Gin (Booth's). Shake and serve with orange peel
MARIGOLD Invented by J. Martyn		1/3 Dry Apple Gin. 1/3 French Vermouth, Cusenier. 1/3 Calvados, Cusenier. Dash of "Pash" natural. Shake.
MARION No. 1 Invented by A. A. Tarling		1/3 Brandy. 1/3 Grand Marnier. 1/3 French Vermouth. Dash of Khoosh Bitters. Mix.
MARION'S APPETIZER Invented by T. Balshaw		1/4 Brandy, Adet. 1/4 Grand Marnier. 1/4 Sloe Gin. 1/8 Lemon Juice, fresh. 1/8 Orange Juice, fresh. Shake.

MA

MARTINI DRY (Original recipe)	1/2 Dry Martini Vermouth. 1/2 Gin. Shake.
MARTINI, MEDIUM	1/4 Martini Dry Vermouth. 1/4 Martini Sweet Vermouth. 1/2 Dry Gin. Shake.
MARTINI, SWEET	1/3 Martini Sweet Vermouth. 2/3 Gin. Shake.
MARTINICAN	3 dashes Aperitivo Rossi. 1/3 Daiquiri Rum. 2/3 Martini Sweet Vermouth. Mix.

H. Losappio

1/2 Daiquiri Rum.1/2 Pineapple Juice.1 teaspoonful Grenadine. MARY PICKFORD 6 drops Maraschino. Mix. ŝ Ç, 1/3 Orange Curação. MATADOR Š 1/3 French Vermouth. 1/3 Tequila. Shake. 癴 3/10 Booth's Dry Gin. **MAUREEN** 3/10 Seagram's V.O. Whisky. 2/10 Martini Dry Vermouth. Invented by 8. F. G. Hunt 2/10 Van der Hum. Shake with ice. 홣 * 1/3 Whisky. MAUVAIS PAS 1/3 Brandy. Invented by

1/3 Kummel.

Shake.

I

MELBA 2 dashes Grenadine. 2 dashes Absinthe. The Juice of 1/4 Lemon or 1/2 Lime. 1/2 Daiquiri Rum. 1/2 Swedish Punch. Shake and strain into cocktail glass. MELON 1/6 Lemon Juice. 1/3 Maraschino. 1/2 Gin. Shake and strain into cocktail glass.

DOWNERS OF THE PROPERTY OF THE

₿

THE MELODY Invented by

Invented by G. W. Parker

1/2 Booth's Gin.

1/4 Passion Fruit Juice.

1/4 Lillet.

2 dashes Cointreau.

2 dashes Calvados.

Shake and strain.

MERRY MAIDEN

Invented by A. R. Gower

5/10 Seager's Gin.

2/10 Wolfschmidt Kummel.

3/10 French Vermouth, Cusenier.

Dash of Lemon Juice.

Shake.

METROPOLITAN

1/2 Brandy.

1/2 French Vermouth.

2 dashes Angostura Bitters.

Mix.

METEXA

Invented by J. E. Mouncer

1/4 Tequila.

1/4 Swedish Punch.

1/2 Lillet.

Shake.

*

ME-MI

METROPINE Invented by Jack Holt	4/10 Daiquiri Rum. 4/10 Pineapple Juice, Dole. 1/10 Caloric Punch, Bols. 1/10 Crème de Banane, Garnier. Shake.
MEXICAN EAGLE	1/4 Jamaica Rum. 1/4 French Vermouth. 1/2 Tequila. Shake.
MEXICO	1/3 Fresh Lime or Lemon Juice. Teaspoonful Syrup. 2/3 Tequila. Shake.
MIAMI SPECIAL	2/5 Dry Gin.1/5 French Vermouth.2/5 Pineapple Juice.2 dashes Curação.Shake.

MICKIE 1 dash Grenadine. 1 dash Lemon Juice. WALKER 1/4 Martini Sweet Vermouth. 3/4 Scotch Whisky. Shake and strain into cocktail glass. Ø, Ŕ The Juice of 1 Lime. MILLIONAIRE 1 dash Grenadine. 1/3 Sloe Gin. 1/3 Apricot Brandy. 1/3 Jamaica Rum. Shake and strain into cocktail glass. Tablespoonful Pineapple Juice. MILLION Teaspoonful Grenadine. DOLLAR The White of 1 Egg. 1/3 Martini Sweet Vermouth. 2/3 Gin. Shake and strain into medium size glass. 2/3 Dry Gin. MISSISSIPPI 1/6 Lemon Juice. **MULE** 8 1/6 Crème de Cassis. Shake and strain into cocktail glass.

MI-MO

MISTY MORN
Invented by
F. Gage

1/3 Dry "Pash."
1/3 Drambuie.
1/3 Orange Gin.
Shake.

8

MODDER RIVER 1/4 French Vermouth.1/4 Caperitif.

§ 1/2 Dry Gin.

Stir and strain into cocktail glass.

MO

MONDAY 1/2 Fernet Branca. MORNING Juice 2 Limes. Juice 1 Orange. 1/2 Pineapple Juice. 1 dash Absinthe. Shake and strain. MONK 1/4 Lemon Juice. 1/4 Benedictine. 1/2 Gin. Shake and strain into cocktail glass. MONKEY 2/3 Dry Gin. GLAND 1/3 Orange Juice. 2 dashes Absinthe. * 2 dashes Grenadine. Shake. MONKEY 1 dash Khoosh Bitters. **ISLAND** 1/4 Bullace Gin. Invented by 1/4 London Dry Gin. M. McGarry 1/2 French Vermouth. Shake.

MO

	The state of the	
MONTANA		 1/2 French Vermouth. 1/2 Brandy. 2 dashes Port. 2 dashes Angostura Bitters. 2 dashes Anisette. Stir.
MONTE CARLO IMPERIAL	**	1/2 Dry Gin. 1/4 Lemon Juice. 1/4 White Crème de Menthe. Shake and strain into medium size glass and fill up with Champagne.
MONSEIGNEUR SPECIAL Invented by T. O'Connor		6/10 Daiquiri Rum. 2/10 Apricot Brandy. 1/10 Lemon Juice. 1/10 Grenadine.
MONTREAL Invented by W. Ward	**	3/10 Apry. 3/10 Seager's Gin. 3/10 Orange Juice. 1/10 Cream. Shake.

MO-NA

	Mar Call	
MOONGLOW Invented by G. H. Wright		1/3 Booth's Dry Gin. 1/3 Yellow Chartreuse. 1/6 French Vermouth. 1/6 Lime Juice, Rose's. Shake.
MORNING GLORY		 1/2 Brandy. 1/4 Curaçao. 1/4 Lemon Juice. 2 dashes Absinthe. 2 dashes Angostura Bitters. Shake. Twist of Lemon Peel.
MOUNTAIN		The White of 1 Egg. 1/6 Lemon Juice. 1/6 French Vermouth. 1/6 Martini Sweet Vermouth. 1/2 Canadian Club Whisky. Shake and strain into medium size glass.
NAHLIN Invented by G. Goulding		5/10 Seager's Gin. 3/10 French Vermouth, Noilly Prat. 1/10 Apricot Brandy. 1/10 Forbidden Fruit Liqueur. Shake.

NAPOLEON

1 dash Fernet Branca.

1 dash Curação.

AND CONTROL OF THE CO

Ø,

1 dash Dubonnet. **(%**

1 glass Dry Gin. Mix and strain into cocktail glass.

Squeeze lemon peel on top.

N.D.C. Invented by H. G. Yarrow

1/4 Booth's Dry Gin.

1/4 Cointreau.

1/4 Scotch Whisky.

1/4 Lemon Juice. Dash Martini Sweet Vermouth.

Shake.

NEGUS Invented by S. T. Yakimovitch NEGUS 1/10 Grenadine. 1/10 Pollen's White Curaçao. 2/10 Lemon Juice. 6/10 Negrita Rum. Shake.

NERVO-KNOX

1/3 Vodka.
1/3 Blue Curaçao.
1/6 Fresh Lemon Juice.
1/6 Fresh Lime Juice.
Shake.

NEW CORPSE REVIVER

**

8

×

8

₩

1/4 Martini Sweet Vermouth.1/4 Apple Brandy or Calvados.1/2 Brandy.Mix and strain into cocktail glass.

NEW FASHION by Victor Broggi

small dash Angostura Bitters.
 Grand Marnier.
 Pale Brandy.
 Brown Sherry.
 Mix and serve not too iced, with a small piece of pineapple.

NE-NI

NEWTON'S SPECIAL

1 dash Angostura Bitters.

1/4 Cointreau.

3/4 Brandy.

Mix and strain into cocktail glass.

NEW VICTORIA

Invented by J. Stephens

2/3 Rye Whisky.

1/6 Calvados.

1/6 Sweet Passion Fruit Juice.

Shake.

*

**

器

Ø,

À

88

Add 3 dashes of Crème de Banane.

NEW YORK

1 lump Sugar.

1/4 Lime or Lemon Juice.

2 dashes Grenadine.

1 piece Orange Peel.

3/4 Canadian Club Whisky.

Shake and strain into cocktail glass.

NICK'S OWN

1 dash Angostura Bitters.

1 dash Absinthe.

1/2 Martini Sweet Vermouth.

1/2 Brandy.

Mix and strain into cocktail glass.

Add cherry and squeeze lemon peel

on top.

NI-OC

	THE VIEW CHAS	
NIGHT LIGHT	\$. \$	2/3 Daiquiri Rum. 1/3 Orange Curaçao. Yolk of an Egg. Serve in medium size glass.
NO NAME Invented by Miss Conway	% 4 8	1/3 Seager's Gin. 1/3 Lemon Juice, fresh. 1/6 Grand Marnier. 1/6 Cherry Kirsch, Wolfschmidt. Shake.
NYMPH Invented by A. F. Lawrence		1/3 Canadian Club Whisky. 1/3 Apricot Brandy. 1/3 Lillet. Dash Angostura Bitters. Shake.
OCEAN CABLE Invented by A. G. Scott	% % %	3/6 Canadian Club Whisky. 2/6 Lillet. 1/6 Brandy. 1 dash Angostura. Shake.

OH-OL

OH! HENRY

1/3 Benedictine.

1/3 Scotch Whisky.

1/3 Ginger Ale.

Мiх.

8

8

OLD ETONIAN

2 dashes Orange Bitters.

2 dashes Crème de Noyau.

1/2 London Gin.

1/2 Lillet.

Mix and strain into cocktail glass.

Squeeze orange peel or lemon peel

on top.

O.E.

O.E. is the same excepting Crème de

🐞 Noyau.

	Oster Contraction	
THE OLD CHOMLEAN Invented by A. Scotland		2/5 Canadian Club Whisky.1/5 Cointreau.1/5 Orange Curaçao, Bols.1/5 Lemon Juice.Shake.
OLD HALL Invented by H. F. Smith		1/10 Pim's No. 1 Cup. 1/10 Lime Juice Cordial, Rose's. 3/10 French Vermouth, Noilly Prat. 5/10 Nicholson's London Gin. Mix.
OLD NICK Invented by Sidney J. Read		 1/2 Canadian Club Whisky. 1/4 Drambuie Liqueur. 1/8 Fresh Orange Juice. 1/8 Fresh Lemon Juice. 2 dashes Orange Bitters. Shake, strain into cocktail glass, add cherry.
OLD PAL	***	1/3 Canadian Club Whisky.1/3 French Vermouth.1/3 Campari.Mix and strain into cocktail glass.

OLE Invented by Conrad Rosenow	1/5 Gin. 1/5 Vodka. 1/10 Cointreau. 1/2 Champagne. Stir.
OLIVETTE	 Glass Gin. dashes Gomme Syrup. dashes Orange Bitters. dashes Absinthe. Mix and strain into cocktail glass, with olive, and squeeze lemon on top.
OLYMPIC	1/3 Orange Juice.1/3 Curação.1/3 Brandy.Shake and strain into cocktail glass.
OLYMPIA GOLD CUP Invented by Jimmy Kettner	1/6 Cognac. 1/6 Grand Marnier. Shake and pour into flat Champagne glass. Add 2/3 Champagne and decorate with 1/2 slice of Lemon, 1/2 slice of Orange and Cherry.

ON-OP

	MIN ~~ 10	ing Citity. Company of said the Citity of th
ONE EXCITING NIGHT		1 dash Orange Juice. 1/3 French Vermouth. 1/3 Martini Sweet Vermouth. 1/3 Gin. Shake and strain into port wine glass. Squeeze lemon peel on top. Frost edge of glass with castor sugar.
ONE WAY Invented by Jack Stagg	\$ \$ \$ \$	1/4 Gin. 1/4 Swedish Punch. 1/4 Peach Brandy. 1/4 Lemon Juice. Shake.
OOM PAUL		 dash Angostura Bitters. Caperitif. Calvados. and strain into cocktail glass.
OPENING	% %	1/4 Grenadine.1/4 Martini Sweet Vermouth.1/2 Canadian Club Whisky.Mix and strain into cocktail glass.

OP-OR

OPTIMIST
Invented by
J. W. Fish

4/10 Canadian Club Whisky. 1/10 Forbidden Fruit Liqueur.

1/10 Swedish Punch.

3/10 Lillet.

1/10 Juice of fresh Orange.

Shake.

*

ORANGE BLOOM 1/4 Martini Sweet Vermouth.

1/4 Cointreau.

1/2 Dry Gin.

Mix and strain into cocktail glass

and add a cherry.

ORANGE BLOSSOM 1/2 Orange Juice. 1/2 Plymouth Gin.

Shake and strain into cocktail glass.

OR-OX

ORCHID Invented by Eddie Clarke	4/10 Seager's Gin. 2/10 Lemon Juice. 2/10 Crème de Noyau, Pink. 1/10 Forbidden Fruit Liqueur. 1/10 Crème Yvette. Shake. Frost rim of glass with sugar.
ORIENTAL	1/2 Rye Whisky.1/4 Martini Sweet Vermouth.1/4 White Curaçao.The Juice of 1/2 Lime.Shake and strain into cocktail glass.
OTT'S SPECIAL Invented by Jack Powell	 2 dashes Orange Bitters. 1/2 Dry Gin. 1/4 Strega. 1/4 French Vermouth, N.P. Stir and squeeze orange peel on top.
OX BLOOD Invented by R. Emmerich	2 dashes Orange Bitters. 3 dashes Brown Curação. 1/3 Cherry Brandy. 1/3 Gin. 1/3 Severt Martini Varmouth

1/3 Sweet Martini Vermouth.

PADDY		1/2 Irish Whiskey.1/2 Martini Dry Vermouth.1 dash Angostura Bitters.Mix and strain into cocktail glass.
PALL MALL		 dash Orange Bitters. teaspoonful White Crème de Menthe. Martini Sweet Vermouth. French Vermouth. Gin. Mix and strain into cocktail glass.
PALMER	**************************************	Dash Lemon Juice. Dash Angostura Bitters. Canadian Club Whisky. Shake and strain into cocktail glass.
PARADISE		Dash Lemon Juice. 1/4 Orange Juice. 1/2 Gin. 1/4 Apricot Brandy. Shake and strain into cocktail glass.

PA—PE

PARISIAN

1/3 French Vermouth. 1/3 Crème de Cassis.

1/3 Gin.

鑁

Ŷ

Ŕ

* 1 8

8

ŝ

8

4

Mix and strain into cocktail glass.

PASHONETTE

Invented by W. J. Tarling 1/2 " Pash," Dry.

1/4 Whisky.

1/4 White Curação. Dash Orange Bitters.

PAUL'S OWN

Invented by B. Paul

3 dashes Fernet Branca.

1/3 Booth's Gin.

1/3 French Vermouth.

1/6 Cointreau.

1/6 Curação.

Mix.

THE PEG

Invented by Peggy Rose

1 dash of Sherry.

1 dash of Angostura.

1/3 Gin.

1/3 French Vermouth. *

1/3 Martini Sweet Vermouth.

PEGU CLUB

1 dash Angostura Bitters.1 dash Orange Bitters.

1 teaspoonful Lime Juice.

1/3 Curação.

2/3 Dry Gin.

Mix and strain into cocktail glass.

PERFECT LADY

Invented by S. Cox ıst Prize, Cocktail Competition, London, 1936

1/2 Seager's Gin.

1/4 Peach Brandy (Garnier). 1/4 Fresh Lemon Juice. Dash of White of Egg.

Shake.

* 8

PE-PI

The state of the s	atti s	
PESCARA Invented by L. H. Gray		1/3 Cerasella. 1/3 Lemon Gin (Gordon's). 1/3 French Vermouth (N.P.). Shake.
PICCADILLY	**	2/3 Dry Gin. 1/3 Dry Martini Vermouth. Dash Absinthe. Dash Grenadine. Shake.
PICADOR	**	1/4 fresh Lime or Lemon Juice. 1/4 Cointreau. 1/2 Tequila. Shake.
PICK-ME-UP		1/3 Cognac.1/3 Martini Dry Vermouth.1/3 Absinthe.Mix.
PICKWELL MANOR Invented by Frank Pigott		 1/4 Booth's Gin. 1/4 Grand Marnier. 1/4 Brandy XXX. 1/4 Pineapple Juice, unsweetened. Shake well and serve with squeeze of Lemon Peel.

" Date Coll said Coll site Coll said	an Same	na Chris Chair Chris Chr
PICON		1/2 Martini Sweet Vermouth. 1/2 Amer Picon. Mix and strain into cocktail glass.
PINEQUILA	8	1/3 Pineapple Juice. 2/3 Tequila. Shake.
PINK GIN	% %	1 dash Angostura Bitters.1 glass Gin.Mix and strain into cocktail glass.
PINK LADY		The White of 1 Egg. 1 tablespoonful Grenadine. 1 glass Gin. Shake and strain into medium size glass.
PINK PUFF	\$ \$ \$ \$ \$	1/2 Apricotine.1/2 Whisky.3 teaspoonfuls Lemon Juice.White of an Egg.Shake.

PI—PL

PINK ROSE	The White of 1 Egg. 1/9 Grenadine. 1/9 Lemon Juice. 1/9 Sweet Cream. 2/3 Dry Gin. Shake and strain into cocktail glass.
PLANTER'S PUNCH	1/6 Syrup. 1/3 Lemon or Lime Juice. 1/2 Jamaica Rum. Shake and strain into cocktail glass.
PLUIE D'OR Invented by F. Benniman	1/3 Booth's Gin. 1/6 Vieille Cure. 1/6 Orange Curaçao. 1/3 Wolfschmidt Kummel. Mix.
PLATINUM BLONDE Invented by Freddy Janowitz	1/2 Pineapple Juice.1/2 Calvados.2 dashes Orgeat.Shake and moisten the glass with a dash of Crème de Menthe before

pouring.

1

POET'S DREAM

1/3 French Vermouth.

2/3 Gin.

2 dashes Orange Bitters.

2 dashes Benedictine.

Stir.

1

POLISH PEARL

Invented by S. T. Yakimovitch

1 dash Peach Bitters.

1/3 Danzig Silver Water.

1/6 Baczewski's Antique Liqueur.
1/6 Lemon and Barley Syrup.
1/3 Baczewski's Pearl Vodka.

Shake.

PO—PR

Dimental in Superior	tiku VII.	in Digita Digita Di 1011 Di 100 D
POLO		The Juice of 1/4 Lemon or 1/2 Lime. 1/3 Martini Sweet Vermouth. 1/3 French Vermouth.
PONTOON	**	1/3 Dry Gin. Shake and strain into cocktail glass.
FONTOON		 1/4 Daiquiri Rum. 1/4 Peach Brandy. 1/4 Calvados. 1/4 sweet Orange and Lemon Juice. 1 dash Absinthe. Shake. Serve with a cherry.
POOL Invented by Jack Bamford		 2 dashes Fernet Branca. 1/3 Dubonnet. 1/3 Lillet. 1/3 Brandy. Stir, strain and add small dash of Absinthe on top.
PORT WINE	**	 dash Brandy. glass Port Wine. stir slightly in ice and strain. Squeeze orange peel on top.
PRAIRIE HEN		 dashes Vinegar. teaspoonful Worcester Sauce. Egg. dashes Tabasco Sauce. little Pepper and Salt. Do not break the egg.

PRAIRIE OYSTER	not break the yolk). Pour over 2 dashes of Vinegar a a dash of pepper.	Do .nd
PRESTO	1 dash Absinthe. 1/6 Orange Juice. 1/6 Martini Sweet Vermouth. 2/3 Brandy. Shake and strain into cocktail gla	ass.
PRIMROSE Invented by J. Fitzpatrick	1/4 Gordon's Gin. 1/4 Cointreau. 1/4 Grand Marnier. 1/4 Lillet. Shake.	
PRINCE EDWARD Invented by F. J. Hartley	1/4 Booth's Dry Gin. 1/4 Calvados, Bushnel's. 1/4 Forbidden Fruit. 1/4 Lillet. Dash Grenadine. Mix. Squeeze Orange Peel.	

PR-QU

	ALLO COLLEGE	
PRINCESS MARINA Invented by Andrew Clark		1/3 Booth's Old Tom Gin.1/3 Peach Brandy.1/3 Lillet.Dash Markiza Peach Syrup.Use shaker.
PRINCESS MARY	0 0 0 8	1/3 Crème de Cacao.1/3 Sweet Cream.1/3 Dry Gin.Mix and strain into cocktail glass.
PRINCE'S SMILE		 dash Lemon Juice. Apricot Brandy. Calvados or Apple Brandy. Dry Gin. Shake and strain into cocktail glass.
PUATES DELIGHT A. J. Duffell	8	1/3 Red Label, Johnny Walker. 1/3 Passion Fruit Juice, Daws. 1/3 Caloric Punch. Shake.
QUARTER DECK	\$ \$ \$	 teaspoonful Lime Juice. Sherry. Daiquiri Rum. Shake and strain into cocktail glass.

QUEEN ANNE Invented by W. J. Tarling

1/2 Seagram's Bourbon.1/4 "Dole" Pineapple Juice.1/4 Martini Vermouth (Dry).2 dashes Peach Bitters.Shake.

3

QUEEN ELIZABETH Invented by Herbert Quick

1/2 Martini Dry Vermouth.1/4 Benedictine.1/4 Lime Juice.Slightly frapped.

QUEEN'S HOTEL Invented by

Invented by U. Walton

2 dashes Angostura.
2 dashes French Vermouth (N.P.).
1/3 Rye Whisky.
1/3 Dry Gin.
1/3 Orange Jucice.
Shake well.

SOUTH TO THE SOUTH THE SOU

₩

QU—RA

QUEEN OF THE OCEAN

Invented by J. W. Fish

1/3 Gin.

1/6 Blue Curação.

1/6 Kirsch.

1/3 Lillet.

Little White of an Egg.

Shake.

R.A.C.

1/2 Dry Gin.

1/4 French Vermouth.

1/4 Martini Sweet Vermouth.

1 dash Grenadine.

1 dash Orange Bitters.

Mix, strain into cocktail glass, add a cherry and squeeze lemon peel

on top.

RAINBOW

(Liqueur)

1/7 Crème de Cacao.

🐧 1/7 Crème de Violette.

1/7 Yellow Chartreuse.

1/7 Maraschino.

1/7 Benedictine.

1/7 Green Chartreuse.

1/7 Brandy.

Use liqueur glass and pour ingredients carefully so that they do

not mix.

RA—RE

	Na VITTE LIN	
THE RANELAGH Invented by F. Woodward		1/16 Lemon Juice. 1/16 Aurum Liqueur. 6/16 Crème de Banane, Bols. 8/16 Brandy. Add a dash of White of Egg. Shake. Serve with a cherry.
RAY LONG		 dash Angostura Bitters. dashes Absinthe. Martini Sweet Vermouth. Brandy. Mix and strain into cocktail glass.
RAYMOND HITCH		 3/4 Martini Sweet Vermouth. 1/4 Orange Juice. 1 dash Orange Bitters. 1 slice Pineapple. Shake and strain into cocktail glass.
RED HORIZON Invented by E. Gardner	***	1/3 Booth's Gin.1/3 Orange Curaçao, Bols.1/6 Grenadine, Cusenier.1/6 Lemon Juice, fresh.Shake.

RED LION Invented by A. Tarling 1st Prize Cocktail Competition, 1933 (London)

1/3 Booth's Gin.
1/3 Grand Marnier.
1/6 fresh Orange Juice.
1/6 fresh Lemon Juice.
Rim of glass to be frosted in sugar.
Shake.

 \tilde{Z}_{b}

8

續

镊

ä

Ş

8

2

Invented by W. J. Mills

3/10 Cherry Brandy.
5/10 Canadian Club Whisky.
2/10 Apricot Brandy.
Mix.

REGENCYInvented by W. H. Taylor

5/10 Canadian Club Whisky. 2/10 Drambuie. 2/10 Crème de Banane, Bols. 1/10 Lemon Juice. Shake.

REGENT STAR Invented by C. Chiswell

1/10 Passion Fruit Juice.
5/10 Booth's Dry Gin.
2/10 Orange Curaçao (Pollens).
1/10 French Vermouth (Noilly Prat).
Shake.

REPERTORY Invented by Harry Katner

3/10 Grand Marnier.

3/10 Cointreau.

3/10 French Vermouth. 1/10 Kirsch de Alsace. 2 dashes Peach Bitters.

Shake.

83

Squeeze Orange Peel on top.

RESOLUTE

1/4 Lemon Juice.1/4 Apricot Brandy.

1/2 Dry Gin.

Shake and strain into cocktail glass.

RE-RI

REVELATION Invented by W. Gandey	5/10 Booth's Dry Gin. 3/10 Aurum. 1/10 Apricot Brandy. 1/10 fresh Orange Juice. Shake.
RIO GRANDE	1/3 Italian Vermouth. 1/3 Gin. 1/3 Tequila. Shake.
RIP TIDE Invented by J. C. Armstrong	1/3 Cerasella.1/3 Booth's Gin.1/3 French Vermouth.Shake.Squeeze of Oil of Lemon Peel.
RISING SUN Invented by "Sam"	1/3 Gin. 1/3 Grenadine. 1/3 Crème de Noyau. Mix. Squeeze of fresh Lemon Juice.

RI—RO

RITZ JUBILEE Invented by Albert	1/8 Lemon Juice. 1/4 Orange Curaçao (Cusenier). 5/8 Booth's Dry Gin. Shake and strain. Squeeze of lemon peel.
ROADSTER	1/3 Gin. 1/3 Grand Marnier. 1/3 Orange Juice. Shake. Serve with a bit of lemon peel.
ROB ROY	3 dashes Angostura. 1/2 Scotch Whisky. 1/4 French Vermouth. 1/4 Martini Sweet Vermouth. Mix and strain into cocktail glass. Serve with Maraschino cherry in glass.
ROC-A-COE	1/2 Sherry. 1/2 Dry Gin. Mix and strain into cocktail glass. Add a cherry.
ROCK AND RYE	1 glass Rye Whisky or Canadian Club. Dissolve 1 piece of rock candy in it. The juice of 1 lemon can be added if desired.

R.M.S. QUEEN MARY

Invented by T. Poolev

1/3 White Horse Whisky.

1/3 Grand Marnier.

1/3 Calvados.

36

1

83

***** Signal Control

*

3

ે

ij

*** Ž, 3 2

S.

38

Shake, pour into the glass, then add a dash of Grenadine.

ROBERTA

Invented by

G. Newman

Juice of 1/2 a small Lime.

1/3 Maraschino.

2/3 Daiguiri Rum.

Shake.

ROGANO SPECIAL

Invented by Jack Donaldson 1 dash Grenadine.

4 dashes Peach Bitters.

1/2 Gin.

1/4 French Vermouth.

1/4 Orange Juice.

1 teaspoon Grand Marnier.

Shake.

ROMAN'S SCANDAL

Invented by "Romaine"

1/2 Orange Gin.

1/8 Martini Sweet Vermouth.

1/4 Noilly Prat.

1/8 Kirsch.

2 dashes Angostura Bitters.

Stir.

	168	
ROOSEVELT		1/4 Lemon Juice. 1/4 Grenadine. 1/4 Gin. 1/4 Jamaica Rum. Shake and strain into cocktail glass.
ROSE	8	 2 drops Orange Bitters. 1/2 Gin. 1/2 Cherry Brandy. Stir and strain into cocktail glass. Add Maraschino cherry in glass.
ROSE MARIE Invented by J. ("Jimmy") Leven	**************************************	7/10 Gin, Booth's. 1/10 Vodka, Wolfschmidt. 1/10 Crème de Noyau. 1/10 Forbidden Fruit.
ROSSI	8 8 8 8 8 8 8 8 8 8	 1/3 Rossi Aperatif. 1/3 Martini Sweet Vermouth. 1/3 Gin. 10 dashes Curação. Mix. Serve with a piece of lemon peel.
ROULETTE	**	1/4 Swedish Punch.1/4 Daiquiri Rum.1/2 Calvados.Mix and strain into cocktail glass.

Invented by

W. J. Tarling

3/6 Seager's Gin. ROUSILLON 1/6 Crème de Noyau. Invented by 1/6 Grand Marnier. S. G. Quaife 1/6 Orange Juice. Dash French Vermouth, Cusenier. Shake. 1/5 Gin, Booth's. ROUND THE * 1/5 Orange Juice. 1/5 French Vermouth. WORLD Invented by F. Woodward 1/5 Italian Vermouth. 1/5 Brandy. Dash of Absinthe. *** Shake. Serve with a cherry. * ROYAL The Juice of 1/2 Lemon. * 1 tablespoonful Grenadine. CLOVER CLUB The Yolk of 1 Egg. 1 glass Gin. * Shake and strain into medium size glass. * \$ ROYALIST 1/2 Dry Martini Vermouth. *

1/4 Bourbon.

畿

22

1/4 Benedictine.

Dash of Peach Bitters. Shake and strain.

ROYAL JUBILEE Invented by Harry Craddock

**

1/4 Lemon Juice.

1/4 Cointreau.

1/2 Calvados.

Mix in ice and strain into cocktail

glass.

ROYAL LYTHAM invented by

Invented by F. F. Miller

3/10 Booth's Gin. 3/10 Dubonnet.

2/10 Apricot Brandy, Cusenier.

2/10 Aurum.

Little White of Egg.

Shake.

Add cherry.

8 1/4 sweet Orange Juice. ROYAL 1/4 sweet Lemon Juice. MAIL 1/4 Sloe Gin. 1 1/4 Van de Hum. 1 dash Absinthe. Shake. ROYAL ROMANCE 1/2 Booth's Dry Gin. J. Perosino 1/4 Grand Marnier. 1st Prize British 1/4 Dry Passion Fruit Juice. 1 dash Grenadine Empire Cocktail Shake. Competition, 1934 (London) 1 1 18 ROYAL SCOT 6/10 Vat 69 Whisky. × 2/10 Drambuie. Invented by 1/10 Grenadine, Bols. F. Bowling 1/10 Lemon Juice. Shake. ROYAL 2 dashes Grenadine. 3 dashes Lemon Juice. **SMILE** ुं 1/3 Calvados. 8 2/3 Dry Gin. Shake and strain into cocktail glass.

ROYAL STANDARD Invented by C. A. Tuck

2/5 Booth's Dry Gin.
2/5 Apricot Brandy, Cusenier.
1/5 L.B.W.
Shake.

W.

2

卷稿機

88

ROYAL STINGER Invented by J. Braithwaite

3/10 Brandy, Martell. 3/10 Benedictine, D.O.M. 4/10 Orange Juice, fresh. 2 dashes Absinthe. Shake.

ROYAL TOAST Invented by W. E. Edwards

1/3 Vodka.1/3 Cherry Brandy.1/3 French Vermouth (Noilly Prat).Mix.

ROYAL WEDDING Invented by Fred Gage

1/4 fresh Lime or Lemon.
1/4 Swedish Punch.
1/2 Booth's Gin.
2 dashes Grand Marnier.
Shake and strain into cocktail glass.
Add 3 dashes Grenadine after the cocktail is poured into the glass, so that it sinks to the bottom of the cocktail.

RU—SA

RUMARNIER Invented by L. Ross	4/10 Old Nick Rum. 3/10 Grand Marnier. 2/10 Lemon Juice. 1/10 Orange Juice. Shake. Squeeze lemon peel in glass.	
RUSSELL HOUSE	2 dashes Orange Bitters. 2 dashes Syrup. 3 dashes Blackberry Brandy. 1 glass Canadian Club Whisk Mix and strain into cocktail	y. glass.
RYE MARTINI Invented by Toni Watkins	1/3 Rye Whisky (H. Walker's 1/3 Dry Martini. 1/3 Forbidden Fruit. 2 dashes Absinthe (Pernod). Shake. Serve with stuffed olive.).
SAM WARD	3 dashes Angostura Bitters. A good liqueur glass of C Chartreuse. Mix.	Green

SANDRINGHAM 3 dashes Orange Bitters. * 1/2 Canadian Club Whisky. SPECIAL 1/4 Grand Marnier. Invented by I. Saunders 1/8 Latvian Rye Vodka. 1/8 Apricot Brandy. Mix. Squeeze lemon rind. * SAN FRANCISCO 1 dash Orange Bitters. ** 1 dash Angostura Bitters. 1/3 Sloe Gin. 1/3 Martini Sweet Vermouth. 1/3 French Vermouth. Mix and serve with a cherry. 8 1/3 Sansilvestro. SANSILVESTRO 1/3 Brandy. 1/6 Lemon Juice. 1/6 Orange Juice. Mix SATAN'S 1/5 Martini Sweet Vermouth. 1/5 French Vermouth. WHISKERS (STRAIGHT) 1/5 Gin. 1/5 Orange Juice. 1/5 Grand Marnier. Dash Orange Bitters.

Shake and strain into cocktail glass.

SA-SC

SAZERAC

1 lump of Sugar.

NO TO THE PROPERTY OF THE PROP

8

**

\$

્રેફે

1 dash Angostura Bitters.

1 glass Rye or Canadian Club Whisky.

Stir and strain into another glass that has been cooled, add 1 dash Absinthe and squeeze lemon peel on top.

SCOFF-LAW

1 dash Orange Bitters.

1/3 Canadian Club Whisky.

1/3 Dry Martini Vermouth.

1/6 Lemon Juice.
1/6 Grenadine.

Shake and strain into cocktail glass.

SCOTS GRAY
Invented by
W. Lane

4/10 Drambuie.

1/10 Forbidden Fruit Liqueur.

5/10 Lillet.

2 dashes pure Lemon Juice.

Mix.

SCOTT'S No. 1
Invented by
W. G. Crompton

1/3 Gin.

1/3 Pash.

1/3 Cointreau.

Shake and strain into cocktail glass.

SEA FOAM Invented by I. Summers

1/10 Lemon Juice. 2/10 Prunella (Cusenier).

2/10 Lillet. (3)

5/10 Booth's High and Dry Gin.

A little White of Egg.

Shake. *

W.

፠

(3)

SEEWASSER

Invented by Jimmy Kettner 1/8 Green Curação, Bols.

2/8 Cognac.

Shake.

Pour into flat Champagne glass, add 総 5/8 Champagne.

Pinch of Salt on top.

SENORITA 1/3 Gin. 1/3 Tequila. 1/3 Fresh Lime or Lemon Juice. 2 dashes Grenadine. Shake. * Dash Calvados. SELSDON Invented by 2/3 Gin, Dry. R. G. Buckby 1/3 Lillet. Shake. * **SEQUIDA** 1/2 Brandy. 1/4 Orange Curação. Invented by * 1/4 Orange Juice. M. W. Levy Dash Angostura Bitters. 4 * Juice of 1/8 of a Lemon. SERGIA 8 2/5 Raspberry Syrup. Invented by Franz Lasarzik 2/5 Martini White Vermouth, * sweet * 1/5 Martini Vermouth, Dry. * Squeeze lemon peel on top.

SETTING SUN 2/3 Brandy. 1/6 Pineapple Juice. 1/6 Curação. 2 dashes Grenadine. 3 dashes Angostura Bitters. Shake. Squeeze a piece of lemon peel on top. SETTLER 1/2 Sweet Brandy. *** 1/4 Lemon Juice. 1/4 Kummel. Teaspoonful powdered Sugar. Shake and strain off into a pony tumbler. **SEVENTH** 1 dash Angostura Bitters. 2 dashes Maraschino. **HEAVEN** 1/2 Caperitif. 1/2 Dry Gin. * Stir and strain into cocktail glass. * Squeeze orange peel on top. Add a cherry. ***** " S.G." 1 teaspoonful Grenadine. 1/3 Canadian Club Whisky. 1/3 Lemon Juice. 1/3 Orange Juice. Shake and strain into cocktail glass.

18

(1)

簽

9

Ş

8

1

*

Š.

े

SHAITANI Invented by Alex. Scotland

3/10 Bourbon Whisky (Seagram's). 3/10 Vodka (Wolfschmidt).

1/10 Orange Curação (Bols). 1/10 Crème de Noyau.

2/10 Lemon Juice.

SHAMROCK

3 dashes Green Crème de Menthe. 3 dashes Green Chartreuse. 1/2 French Vermouth.

1/2 Irish Whisky.

Mix and strain into cocktail glass.

SHERRY LADY Invented by

Frank Korhumel

1/3 Dry Sherry (Pale).

1/3 Booth's Gin.

1/6 Cointreau.

1/6 Lemon Juice.

Squeeze Lemon Peel on top. Shake.

SHERRY, PLAIN

Sherry.

Dash Absinthe Bitters.

ŝ Dash Maraschino.

Mix very thoroughly and serve.

83 SHERRY TWIST Juice of an Orange. 缀 1/4 Whisky. 3/4 Sherry. 2 dashes Cointreau. Fill the shaker with cracked ice. Shake and serve. SHOW BOAT 1/2 Booth's Gin. Invented by 1/4 Orange Juice. 1/4 Lemon Juice. I. W. Mellish The white of 1 Egg. Dash of Grenadine. Shake. SIDECAR 1/3 Cointreau. 1/3 Brandy. 1/3 Lemon Juice. Shake and strain into cocktail glass. **CHAMPAGNE** 1/4 Lemon Juice. 1/4 Brandy. SIDE-CAR 1/4 Cointreau. * Shake and strain into a large glass. Fill up with Champagne. M

SILENT THIRD

SIFI

Invented by
"Romaine"
Prize-winner International Cocktail
Competition,
Frankfurt-on-Main,
October, 1934

SILVER CELEBRATION

Invented by Victor

SILVER CITY
Invented by

Andrew Clark

1/3 Cointreau.1/3 Lemon Juice.1/3 Scotch Whisky.Shake and strain.

1 Yolk of a fresh Egg. Juice of 1/4 of a Lemon.

1/2 Seager's Dry Gin.

4/10 Cointreau.

1/10 Grenadine.

Shake.

2

88

1/2 Kirsch.

1/4 Gin.

1/4 Cointreau.

Teaspoonful Lemon Juice. Dash of White of an Egg.

Shake and strain.

Frost the rim of glass by rubbing in

orange juice and sugar.

1/3 Dry Gin.

1/6 Cointreau.

1/6 Grand Marnier.

1/3 French Vermouth.

Dash Absinthe.

Shake.

17,

8

Add Cherry.

SILVER
JUBILEE
Invented by
W. J. Tarling

1/2 Booth's Dry Gin.
1/4 fresh Cream.
1/4 Crème de Banane (Banana Liqueur).
Shake.

2

SILVER SHOWER Invented by Tony O'Connor 2/5 Gin.
1/5 Martini Sweet Vermouth.
3/10 Zubrowka.
Pour in after shaking.
1/10 Silverwasser (der Lachs).

SIX BELLS Invented by Commander H. S. Cardale,

R.N. (Rtd.)

Wine Glass Myer's Rum.
 liqueur glass Curação.

Ś

Ò

%) }} Juice of fresh Lime or equivalent of Lime Juice.

12 drops Angostura Bitters. 1 dessertspoonful sifted Sugar. Shake with crushed Ice.

Invented by J. Summers

1 dash Angostura Bitters. 1/8 Lemon Juice.

1/8 Bols Orange Curação.

1/8 Syrup Grenadine. 3/8 Booth's Dry Gin.

1/4 French Vermouth, N.P. Shake.

SKY PILOT Invented by J. P. Hart

5/10 Seager's Gin.

1/10 Sherry, Dry.

1/10 Orange Juice.

3/10 Crème de Noyau, Cusenier, Pink.

Shake.

SLOE GIN

1/4 French Vermouth.

1/4 Martini Sweet Vermouth.

1/2 Sloe Gin.

Stir and strain into cocktail glass.

SN-SO

1/4 Gin. SNAKE IN THE 1/4 Cointreau. GRASS 1/4 Dry Vermouth. 1/4 Lemon Juice. * Shake. 8 Ø, **SNOWDROP** 1/2 Gin, Booth's. 1/4 Lemon Juice, fresh. Invented by Ñ 1/8 White Curação, Garnier. F. Benniman Š 1/8 Maraschino, Magazin Zara. 藩 Shake. 4 SOFT AND 1/3 Booth's Gin. 8 1/3 fresh Orange Juice. SWEET Invented by 1/6 Amer Picon. G. Waters 1/6 Red Curação, Bols. 8 Shake. * SOMBRERO **}** 1/4 Italian Vermouth. 1/4 French Vermouth. * 1/2 Tequila. Squeeze Lemon Peel on top.

Shake.

OF THE WAS THE	
SOUL KISS	1/6 Orange Juice. 1/6 Dubonnet. 2/3 French Vermouth. 2/3 Canadian Club Whisky. 1 slice Orange. Shake and strain into cocktail glass.
SOUTHERN GIN	2 dashes Curaçao. 2 dashes Orange Bitters. Dry Gin. Mix and strain into cocktail glass.
SOUTHERN ROSE Invented by G. W. Hollingworth	1/4 Booth's Dry Gin. 1/4 Passion Fruit Natural. 1/4 Dry Martini Vermouth. 1/4 Van der Hum, Bertram's. Dash White of Egg.
SPECIAL ROUGH (Known in America as "Jersey" Lightning")	1 dash Absinthe. 1/2 Applejack. 1/2 Brandy. Serve very cold.

SP—ST

SPEED Invented by Laurie Ross		1/3 Brandy.1/3 Apricot Brandy.1/6 Orange Juice.1/6 Lemon Juice.Shake. Add peel of orange.
SPIDER'S WEB Invented by E. Angerosa		 3 dashes Orange Bitters. 1/8 Lemon Juice, fresh. 1/8 Orange Juice, fresh. 1/2 Johnnie Walker Red Label Whisky. 1/4 Golden Apricot Liqueur. Shake.
THE STANHOPE Invented by Frank Pigott		 1/2 Booth's Dry Gin. 1/4 Golden Apricot Liqueur, Bols. 1/8 Passion Fruit, Pash. 1/8 Orange Juice. 1 dash Peach Bitters. 1 dash Grenadine, Bols. Shake.
ST. ERMINS SPECIAL Invented by J. W. Mellish	**	1/2 Booth's Gin. 1/4 Passion Fruit Juice. 1/4 Cointreau. Dash of Lemon Juice.

急 ST. GERMAIN The Juice of 1/2 Lemon and 1/4 Grapefruit. The White of 1 Egg. 1 liqueur glass Green Chartreuse. Shake and strain into cocktail glass. 78 7.3 9 ST. JAMES 2/5 St. James Rum. Invented by 2/5 Orange Juice. * Conrad Rosenow 1/10 Curação Orange Cusenier. 1/10 Gin. Shake. *** ST. LAWRENCE 1 small dash Angostura Bitters. 1/6 Grand Marnier. Invented by Victor Broggi 1/3 Canadian Club Whisky. Š 1/2 French Vermouth. Shake. Š Ø, **3** 1 teaspoonful Grapefruit Juice. STAR Š 1 dash Martini Sweet Vermouth. Š 1 dash French Vermouth. Š 1/2 Calvados or Apple Brandy. 1/2 Dry Gin. Shake and strain into cocktail glass.

STARBOARD LIGHT

1/2 Dry Gin.

ZONIZONI WARONI WARONI

*

袋

1/4 Lemon Juice. 1/4 Crème de Menthe.

Shake and strain.

STARS AND **STRIPES**

1/3 Crème de Cassis.

1/3 Maraschino.

1/3 Green Chartreuse.

Use liqueur glass and pour carefully so that ingredients do not mix.

STINGER

3/4 Brandy.

1/4 White Crème de Menthe.

Shake.

*

鑫

8

*

ST-SU

STOMACH REVIVER

5 dashes Angostura Bitters.

1/5 Vernet Branca.

2/5 Brandy.

2/5 Kummel.

Mix and strain into cocktail glass.

STRAWBERRY AND CREAM

Invented by Tim Hollings 2/5 Seager's Gin.

2/5 Fresh Cream.

1/5 Grenadine (Garnier).

Shake.

Grated Chocolate on top.

STREAMLINE

Invented by Sidney J. Read 1/2 Booth's Dry Gin.

3/8 Garnier's Strawberry Brandy.

1/8 Pineapple Juice.

Shake. Strain into cocktail glass. Slightly top with fresh cream.

SUEDOISE

Invented by G. Buller

3/6 Dry Gin, Gordon's. 2/6 Swedish Punch, Carlsham's. 1/6 Vermouth, Dry, Noilly Prat.

2 dashes Orange Bitters.

Shake.

SU

SÜDEXPRESS Invented by Conrad Rosenow		1/3 Kirsch.1/3 French Vermouth.1/3 White Italian Vermouth.Shake.
SUMMER DAWN Invented by Sidney H. Lamb		1/3 Daiquiri Rum. 1/3 Aurum. 1/3 Orange Juice. Shake.
SUMMIT		1/4 Lemon Juice. 1/4 Orange Curaçao. 1/2 Brandy. Mix and strain into cocktail glass.
SUNRAY Invented by A. L. Jones	**	1/4 Grand Marnier. 1/4 Bourbon Whisky. 1/4 Lillet. 1/4 Orange Juice. Shake.

SU_SW

3 緣 1 dash Peppermint, green. SUNRAYED 1 teaspoon Lemon Juice. Invented by ***** 1 teaspoon Curação, white. 1/2 Prunelle, Bols. Max Müller 8

Š *

(3

্ব À

Ü 8 Š,

(3) 1/2 Scotch Whisky. Shake. ė

SUNSHINE

1 teaspoonful Gomme Syrup. Juice of 1/4 Lemon. 1/3 Brandy.

1 2/3 Daiquiri Rum. Shake and strain. #

SUVERBOURBON

Invented by T. A. Richardson 4/10 Seagram's Bourbon Whisky.

4/10 Souverain. ij

1/10 Lemon Juice. 8

1/10 Orange Juice.

Shake.

SWALLOW

Invented by G. Siepel

1/3 Vodka, Latvian Rye.

(i 1/3 Orange Juice. ુ

1/3 Aurum.

Dash Apricot Brandy.

Shake.

SW—TA

SWAZI FREEZE	1 dash Peach Brandy. 1/3 Canadian Club Whisky. 2/3 Caperitif. Stir and strain into cocktail glass.
SWEET DIANA Invented by G. A. Baker	2/3 Seager's Gin. 1/3 Martini Dry Vermouth. 1 teaspoonful Cointreau. 1 teaspoonful Swedish Punch. Mix.
SYLVAN Invented by P. Silvani	1/3 Latvian Rye Vodka. 1/3 Aurum. 1/3 Lemon Juice. Shake.
TALLY HO	1/2 Calvados. 1/2 "Pash" Passion Fruit Juice (Dry). Dash Grand Marnier. Vegetable Extract (Red). Shake.

TA-TE

	STATE OF THE PERSON AND ADDRESS OF THE PERSON ADDRESS OF THE PERSON AND ADDRESS OF THE PERSON AND ADDRESS OF THE PERSON	
TANGIER NIGHTS Invented by Freddy Janowitz		 2/5 Caloric Punch. 2/5 Courvoisier Brandy. 1/5 Cusenier White Crème de Menthe. Shake. Serve in iced sherry glass.
TANGLEFOOT		 1/6 Orange Juice. 1/6 Lemon Juice. 1/3 Daiquiri Rum. 1/3 Swedish Punch. Shake and strain into cocktail glass.
TANTALUS		1/3 Lemon Juice.1/3 Brandy.1/3 Forbidden Fruit Liqueur.Shake and strain into cocktail glass.
TEQUARDO Invented by D. Bennett	***************************************	1/3 Tequila. 1/3 Daiquiri Rum. 1/3 Orange Juice. Shake.

TE-TI

" Date Call 10 and at the Call 10 and Call 10		
TEQUILA		1/3 Fresh Lime or Lemon Juice. Teaspoodful of Grenadine. 2/3 Tequila. Shake.
THIRD RAIL		 dash Absinthe. Daiquiri Rum. Calvados or Apple Brandy. Brandy. and strain into cocktail glass.
THISTLE	**	 2 dashes Angostura Bitters. 1/2 Italian Vermouth. 1/2 Scotch Whisky. Stir up, strain into cocktail glass, and
THREE MILLER		1 teaspoonful Grenadine. 1 dash Lemon Juice. 2/3 Brandy. 1/3 Daiquiri Rum. Shake and strain into cocktail glass.
TIA JUANO		1/8 Campari. 3/8 French Vermouth. 1/2 Tequila. Shake.

COCKIZII	10 1980	
TIDEWAY Invented by L. Aveti		 2/5 Canadian Club Whisky. 2/5 Tio Pepe Sherry. 1/5 Orange Curaçao, Cusenier. Shake. Squeeze Lemon Peel on top.
TINTON		1/3 Port Wine. 2/3 Applejack or Calvados. Mix and strain into cocktail glass.
TIPPERARY		 3 dashes fresh Orange Juice. 3 dashes Grenadine. 1/3 Martini Sweet Vermouth. 2/3 Gin. 2 sprigs tender Mint. Shake and strain into cocktail glass.
T.N.T.		2/3 Brandy. 1/3 Curaçao. 1 dash Angostura. 1 dash Absinthe. Mix.

TO-TR

	STATE OF THE STATE
TOOTHFULL Invented by V. A. Tooth	Swill cocktail glass with dash of Benedictine. Dash of Orange Bitters. 1/2 Dry Gin. 1/4 Martini Sweet Vermouth. 1/4 French Vermouth. Stir. Do not ice.
TOREADOR	1/2 Tequila. 1/4 Apricot Brandy. 1/4 Fresh Lime or Lemon Juice. Shake.
TORPEDO	1 dash Gin. 1/3 Brandy. 2/3 Calvados. Mix and strain into cocktail glass.
TRINITY	1/3 French Vermouth. 1/3 Martini Sweet Vermouth. 1/3 Dry Gin. Shake and strain into cocktail glass.

TR-TW

TRIPLETS Invented by J. Nash

1/3 Vat 69 Whisky. 1/3 Drambuie. 1/3 Lillet. Shake.

繳

Û,

Ŕ

TROCADERO

1/2 French Vermouth.
1/2 Martini Sweet Vermouth.
1 dash Orange Bitters.
Grenadine to taste.
Squeeze a piece of lemon peel on top, and serve with a cherry.

TRUCE Invented by John Headspeath

1/4 Seagram's Bourbon Whisky.1/2 Blue Curaçao, Bols.1/4 Lemon Juice, strained.Shake.

TWELVE MILES OUT

1/3 Daiquiri Rum.1/3 Swedish Punch.1/3 Calvados.Mix and strain into cocktail glass.Squeeze orange peel on top.

TW-VA

COCKIAILS	IVV—VA
TWENTIETH CENTURY Invented by C. A. Tuck	2/5 Booth's Dry Gin. 1/5 Crème de Cacao. 1/5 Lillet. 1/5 Lemon Juice. Shake.
" 25" Invented by Tony O'Connor	3/10 Calvados. (Un Trou Normand). 4/10 Gin. 2/10 Grapefruit Juice. 1/10 Van der Hum (Sedgwick). Shake and strain.
UP-TO-DATE	2/5 Rye Whisky. 2/5 French Vermouth. 1/5 Grand Marnier. 1 dash Angostura Bitters. Serve with a bit of lemon peel.
	3 dashes Gum Syrup. 2 dashes Angostura Bitters. 1/2 Old Brandy. 1/2 Cherry Brandy. Stir and strain into a cocktail glass. Add a cherry and lemon peel squeezed on top.

VA—VE

VAN DIEMAN Invented by H. C. Mitchell	1/4 Canadian Club Whisky. 1/4 French Vermouth, N.P. 1/4 Caloric Punch, Cederlunds. 1/4 Yellow Chartreuse. Shake.
VARSITY BLUES Invented by W. Whitfield	1/2 Booth's High and Dry Gin. 1/4 Vodka (Wolfschmidt). 1/4 Bols Blue Curaçao. 1 dash Maraschino (Magazzin). Mix.
VELVET CUSHION Invented by Chas. Andrew	 1/2 Booth's Gin. 1/4 Calvados, Cusenier. 1/8 Punch, Cederlunds. 1/8 Orange Juice. 2 dashes Crème de Cassis.
VELVET GLOVE Invented by L. V. Battersby	1/2 Lillet. 1/4 Brandy, Henessy Three Star. 1/4 Crème de Cacao, Cusenier. Mix.

Squeeze rind of lemon on top.

VE-WA

	AND
VERMOUTH AND CASSIS	3/4 French Vermouth. 1/4 Crème de Cassis. Use medium size glass and fill with soda water.
VOLSTEAD	1/3 Canadian Club Whisky. 1/3 Swedish Punch. 1/6 Orange Juice. 1/6 Syrup Framboise. 1 dash Anisette Marie Brizard.
WALDORF	1/4 Lemon or Lime Juice. 1/4 Dry Gin. 1/2 Swedish Punch. Shake and strain into cocktail glass.
WARDAY'S	1 teaspoonful Chartreuse. 1/3 Martini Sweet Vermouth. 1/3 Dry Gin. 1/3 Calvados or Apple Brandy. Mix and strain into cocktail glass.

*

*

*

WARWICK Invented by W. H. Stenning

5/10 Brandy.
3/10 Orange Juice, fresh.
1/10 Grand Marnier.
1/10 Curaçao.
Teaspoonful of Grenadine.
Shake.

WASHINGTON

2 dashes Angostura Bitters.
2 dashes Syrup.
2/3 French Vermouth.
1/3 Brandy.
Mix and strain into cocktail glass.

WATERLOO Invented by W. R. Nicol

1/3 Seagram's Bourbon Whisky. 1/3 Orange Juice, fresh. 1/6 Crème de Banane, Bols. 1/6 Lemon Juice, fresh. Shake.

WAX

3 dashes Gomme. 1/2 Gin. 1/4 Absinthe. White of an Egg. Shake and strain.

WE

WEEKLY SPECIAL	1/3 Grapefruit Juice. 1/3 Gin. 1/6 Maraschino. 1/6 Wolfschmidt Kummel. Shake and serve with a cherry.
WEMBLEY	1/3 King George IV Whisky. 1/3 French Vermouth. 1/3 Pineapple Juice. Shake and strain into cocktail glass.
WEST END Invented by J. Stagg	6/10 Seagers' Gin. 1/5 Prunelle, Simon Aine. 1/5 Passion Fruit Juice. Shake.
WESTERN ROSE	1 dash Lemon Juice. 1/4 French Vermouth. 1/4 Apricot Brandy. 1/2 Dry Gin. Shake and strain into cocktail glass.
WEST INDIAN	1 teaspoonful Sugar in medium sized tumbler. 4 dashes Angostura. 1 teaspoonful Lemon Juice. 1 glass Gin. 1 lump Ice. Stir and serve in same glass.

WE-WH

WESTMINSTER	3 dashes A 1 dash Ang 1/2 Bourbo 1/2 Martin Mix.	gostura.
WHISKY	2 dashes A 2 dashes O Fill up wit Stir and st Serve drin cherry.	range Curaçao.
WHISKY, SOUR	3/4 Rye W 1/4 Lemon 1/2 tablesp Shake and 1 cherry.	
WHITE CITY Invented by W. Campbell	2/3 Gin. 1/3 Souver 2 dashes C	Prange Bitters. non to be shaken with

	Ann.	The Control of the Co
WHITE HEATHER Invented by Victor Kennard,		 1/2 Booth's High and Dry. 1/6 Cointreau (Angers). 1/6 Pineapple Juice (R. G. Booth's, Bush House). 1/6 French Vermouth (Noilly Prat). 1 dash Absinthe, if required only. Use mixing glass and stir.
WHITE HORSE Invented by E. Goodall	\$ 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	1/2 White Horse Whisky. 1/2 French Vermouth. Good dash Benedictine. Dash Angostura Bitters. Shake.
WHITE LADY	\$ \$ \$ \$	1/4 Lemon Juice.1/4 Cointreau.1/2 Dry Gin.Shake and strain into cocktail glass.
WHITE LILY	**	1/3 Cointreau.1/3 Daiquiri Rum.1/3 Gin.1 dash Absinthe.Mix and strain into cocktail glass.

綴

*

\$

*

WHITE LION

1/3 Lemon Juice.
2/3 Daiquiri Rum.
3 dashes Angostura Bitters.
3 dashes Raspberry Syrup.
Sugar to taste.
Shake.

WHITE ROSE

3/4 Dry Gin.
1/4 Maraschino.
Orange Juice.
Lemon Juice.
White of Egg.
Shake.

WHITE SATIN Invented by W. E. Edwards

3/10 Bols Gin. 6/10 White Curação. 1/10 fresh Lemon Juice. Shake and strain.

WHITE VELVET Invented by T. O'Connor

2/3 High and Dry Gin. 1/6 fresh Pineapple Juice. 1/6 White Curaçao (Bols). Shake.

WI-WY

WINBERRY Invented by

Invented by A. A. McPherson

1/3 Seagram's Bourbon.

1/3 Amer Picon.

1/6 Lemon Juice.

1/6 Orange Juice.

Dash Orange Bitters.

Dash Grenadine.

Shake.

₩

*

쵫

፠

WINDSOR JUBILEE

Invented by L. H. Gray 1/2 Lemon Gin (Gordon's).

1/4 fresh Lemon Juice.

1/4 Aurum.

Shake and strain.

WINTERSMOON

Invented by E. C. Chisnall

1/2 Benedictine,

1/4 2-Dagger Rum.

1/4 Lemon Juice.

Dash Orange Curaçao.
Dash Angostura Bitters.

... Shake.

WYOMING SWING

The Juice of 1/4 Orange.

1/2 teaspoonful Powdered Sugar.

1/2 French Vermouth.

1/2 Martini Sweet Vermouth.

Shake and strain into medium size glass, and fill with soda water.

XY-YE

	in Nation I.	
X.Y.Z.		1/4 Lemon Juice.1/4 Cointreau.1/2 Daiquiri Rum.Shake and strain into cocktail glass.
YALE	8 8 8	3 dashes Orange Bitters. 1 dash Angostura Bitters. 1 glass Dry Gin. Mix and strain into small glass. Add a little syphon and squeeze lemon peel on top.
YELLOW DAISY	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	2/5 Gin. 2/5 French Vermouth. 1/5 Grand Marnier. Mix and serve.
YELLOW HAMMER Invented by Joyce Kennedy	\$\bar{\chi}\$	1/2 Booth's Dry Gin. 1/4 Bols Crème de Banane. 1/4 " Pash," clear, extra dry. Shake.

YE—ZU

YELLOW MIST

Invented by E. Goodall

3/6 Gin.

1/6 Orgeat.

1/6 Apry.

1/6 Lemon Juice.

Shake.

83

3

8

Š

数数

82

THE ZAZZ

Invented by Andrew Clark 1/3 Canadian Club Whisky.

1/3 Dry Martini Vermouth.

1/6 Forbidden Fruit.

1/6 Lemon Juice.

Add Cherry.

ZUBROWKA

Invented by S. T. Yakimo-vitch.

3 dashes Danzig Gold Water.

1 dash Angostura.

1/2 Italian Vermouth.

1/2 Zubrowka.

If extra kick is required a dash of Absinthe may be added. Shake and strain off into cocktail glass, putting a small piece of lemon peel on top.

Section Two

OTHER DRINKS

COBBLER

CODDUCT		
	THE THE	
CHAMPAGNE COBBLER	8 8 8 8	Fill a tumbler one third full with cracked Ice and add: 1 tablespoon Sugar. 1 piece of Orange and Lemon Peel. Fill the tumbler with Champagne. Serve with drinking straws.
SHERRY COBBLER	\$ \$ \$ \$	Fill a tumbler with cracked Ice and add 2 wineglasses Sherry. 1 tablespoon Sugar. 2 slices of Orange. Serve with drinking straws.
WHISKY COBBLER	***************************************	 Fill a tumbler with cracked ice and add: wine glasses of Whisky. tablespoon Sugar. slices of Orange. Serve with drinking straws.
WINE COBBLER	8 8 8 8 8 8 8 8 8 8	 Hock, Claret, Sauterne or Lacrima Christi can be used. Fill a tumbler with cracked ice and add: 1 teaspoonful Sugar dissolved in one tablespoonful of water. 2 wineglasses of Wine. Decorate with sliced Orange. Serve with drinking straws.

CRUSTA

BRANDY CRUSTA

豢

Use small wineglass. Frost the glass. Cut the rind of half a Lemon spiral fashion. Place in glass. Fill glass with cracked ice.

3 dashes Maraschino.

1 dash Angostura Bitters.

4 dashes Lemon Juice.

1/4 Curação.

3/4 Brandy.

Stir and strain into prepared glass, adding slice of Orange.

COLLINS

TOM COLLINS

3/4 Gin.

1/4 Lemon.

Ice.

*

Shake, strain into large thin glass

and fill with syphon.

A Scotch Collins or Irish Collins can be made in exactly the same way, except that for a Scotch Collins

use Scotch Whisky, and an Irish

Collins use Irish Whiskey.

DAISY

GIN DAISY

*

* 8 8

Take a half-pint tumbler half full of chipped ice.

Add 3 or 4 dashes of Orgeat Syrup. 3 dashes Maraschino.

Juice of 1 Lemon. Wineglassful Hollands Gin.

Shake well, and fill with Soda Water.

WHISKY DAISY

3 dashes Gomme Syrup. Juice of 1/2 small Lemon. 1 wineglass Bourbon or Rye Whisky. Shake. Use medium size glass and fill with Soda.

FIX

BRANDY FIX

Pour into a small tumbler:

1 teaspoonful sugar.

1 teaspoonful of water to dissolve the sugar.

Juice of 1/2 Lemon.

1/4 liqueur glass Cherry Brandy.

1/2 liqueur glass Brandy.

Fill the glass with fine ice and stir slowly, then add a slice of lemon and serve with a straw.

GIN FIX

1 tablespoonful Sugar.

1/4 Lemon.

1/2 wineglass Water.

1 wineglass Gin.

Fill two-thirds full of ice. Stir and ornament the top with fruits in season.

FIZZ

BAYARD FIZZ

8 1/2 teaspoonful powdered Sugar. 1/2 glass Dry Gin. ্র Dash Maraschino Cordial. 1/4 Raspberry Syrup. Shake and strain into tumbler, fill with Soda Water. ġ. Use small mixing glass, into which BRANDY put half a fresh-cut Lemon and FIZZ squeeze it well with a muddler. 乻 Add 83 1 small tablespoonful of Powdered Sugar. Ç., 1 measure Brandy. X, Small quantity of Shaved Ice. 8 Shake, strain into small lemonade glass and fill with seltzer. Ž, Š <u>@</u>) 3 or 4 dashes Gomme Syrup. BRANDY 2 or 3 dashes Bitters. SPECIAL 1 wine glass Brandy. 1 or 2 dashes Curação. \$.;i Squeeze lemon peel. Fill glass onethird full of ice and stir with a spoon. 23 **BUCK'S FIZZ** Pour into a tumbler. 8 Two tablespoons Orange Juice. ૽ૺ Fill with Champagne.

Juice of 1 Lemon.

FIZZ

The state of the s	1700 C	
DAIQUIRI FIZZ		Juice of 1/2 Lemon or Lime. 1 teaspoonful powdered Sugar. 1/2 Daiquiri Rum. Shake and strain into tumbler, fill with Soda Water. The Daiquiri Silver Fizz, Daiquiri Royal Fizz and Daiquiri Golden Fizz are built on this recipe also, adding White of Egg, Whole Egg, or Yolk of Egg as the case may be.
GIN FIZZ		Juice of 1 Lemon. 1/2 tablespoonful powdered Sugar. 1 glass Gin. Shake, strain into medium size glass and fill with syphon Soda Water.
GOLDEN FIZZ		Juice of 1 Lemon. 1/2 tablespoonful powdered Sugar. 1 glass Gin. Yolk of 1 Egg. Shake, strain into medium size glass and fill with syphon Soda Water.
MERRY WIDOW FIZZ		Juice of 1/2 Lemon. Juice of 1/2 Orange. The White of 1 Egg. 1 teaspoonful Sugar. 1 glass Sloe Gin. Shake with ice, strain into tumbler and fill with syphon Soda Water.

FIZZ

OSTEND FIZZ	2/3 Kirsch. 1/3 Cassis. Pour into a small tumbler partly
NEW ORLEANS FIZZ	filled with ice. Add Soda Water as desired and serve with drinking straws. Juice of 1/2 Lemon. Juice of 1/2 Lime. Heaped teaspoonful powdered Sugar. White of 1 Egg.
PINK FIZZ	1/4 Sweet Cream. 2 or 3 dashes Orange Flower water. Add cracked Ice and shake. When thoroughly chilled and mixed strain into a small tumbler, fill with syphon Soda Water. Double measure Caloric Punch. Juice of Lemon. Teaspoon Grenadine. Shake and strain into medium size glass and fill with syphon Soda.
PEACH BLOW FIZZ	Teaspoon Grenadine. Shake and strain into medium size glass and fill with syphon Soda. Juice of 1/2 Lemon. Juice of 1/2 Lime. 1 teaspoonful powdered Sugar. 1/4 Cream. 1/2 glass Dry Gin. 1/4 Grenadine. Add cracked Ice, shake and strain into tumbler, fill with syphon Soda Water.

FIZZ

Juice of 1/2 Lemon. ROYAL FIZZ 1/2 tablespoonful Powdered Sugar. 1 glass Gin. Whole of 1 Egg. Shake, strain into medium size glass and fill with syphon Soda Water. * SILVER FIZZ White of an Egg. Juice of 1 Lemon. 1 measure Gin. Powdered Sugar. Shake, strain into medium size glass and fill with syphon Soda Water. SOUTHSIDE Juice of 1/2 Lemon. FIZZ 1 teaspoonful Powdered Sugar. 1 glass Dry Gin. 2 sprigs Mint. Š Strip leaves from two sprigs of mint, place in cocktail shaker, add cracked ice, sugar, lemon juice, gin. Shake and strain into tumbler, fill with syphon Soda Water. ** 1/2 Dry Gin. TEXAS FIZZ 1/4 Lemon Juice. 1/4 Orange Juice. Teaspoon Gomme Syrup. Shake and strain into small tumbler Ä 7 and add Soda Water as desired.

FLIPS

1

(%)

W

Ž

BRANDY AND RUM

are in the same way as Port Flip, but substituting either for Port.

ORANGE CHAM-PAGNE FLIP

Invented by H. Seifert

1 whole Egg.
1 teaspoonful Sugar.
1/2 a liqueur glass Grenadine.
Juice of 2 Oranges.
Juice of 1/2 a Lemon.
Shake, pour into a tumbler, fill up with Champagne.

PORT

1 Egg Yolk. teaspoon Gomme Syrup.

1 glass of Port.

Shake.

Pour into a claret glass.

Sprinkle grated nutmeg on top and serve with drinking straws.

HIGHBALL

HIGHBALL

Use medium size glass.

1 lump Ice.

*

*

*

\$

1 part Bourbon Whisky.

Fill glass with syphon soda water or split of soda. Ginger Ale can be used if preferred. Add twist of Lemon Peel if desired.

The Scotch Highball is made with Scotch Whisky, Soda Water and a piece of ice. The Irish Highball is made with Irish Whiskey, Soda Water and a piece of ice. The Rye Highball is made with Rye Whisky, Ginger Ale, and a piece of ice.

JULEP

MINT JULEP (modern style)

4 sprigs Fresh Mint. 1/2 tablespoonful powdered Sugar. 1 glass Bourbon.

Use long tumbler, crush the mint leaves and dissolve sugar lightly together, add spirits and fill glass with ice, stir gently until glass is frosted. Decorate on top with 3 sprigs of mint.

NOGG

EGG NOGG 1 Egg. 1 tablespoonful powdered Sugar. 1 part of any spirit desired. 1 glass with Milk. Shake and strain into long tumbler. Grate a little nutmeg on top. EGG NOGG 1 Egg. (Hot) 1 tablespoon Sugar. 1 part any spirit desired. 1 glass Hot Milk. Beat the egg and sugar together, and add the spirit and serve in 豢 tumbler with grated nutmeg on top. * 參 * TOM AND 1 Egg. 1/2 Jamaica Rum. **JERRY** 1 tablespoonful Powdered Sugar. 1/2 Brandy. Beat up yolk and white of egg separately. Then mix the yolk and white together. Use stem glass or china mug, adding the spirits, then fill with boiling water, grating nutmeg on top.

23

壕

Ş

8

È

(数 (以

AMERICAN INTERNATIONAL

Put into a large tumbler 2 pieces of Ice.
The juice of 1 Orange.
2 measures of Gin.
1 dash of Orange Bitters.
Fill up with Soda Water.

Serve with straws.

APRICOT

The juice of 1/2 Lemon or 1 Lime. 2 dashes Grenadine.
1 liqueur glass "Apry."
Shake well, strain into long tumbler and fill with Soda Water.

BLACK VELVET 1 Baby Guiness Stout.
1 glass Champagne.
Pour carefully into a large tumbler.

BOSTON COOLER Juice of 1/2 Lemon.

1 teaspoonful powdered Sugar.

1 glass Dry Gin.

Teaspoonful Crème de Menthe.

Shake and strain into tumbler,
add Soda Water.

LONG DIXI	ATZD	COULLIS
BULL DOG		Put into a large tumbler 2 pieces of Ice. The juice of 1 Orange. 2 measures of Gin. Fill up with Ginger Ale. Serve with straws.
BYRRH CASSIS	\$ \$ \$	2/3 Byrrh. 1/3 Crème de Cassis. Use medium size glass and fill up with Soda Water.
CANADIAN		 Double measure Bourbon or Canadian Club Whisky. 1 Dry Ginger Ale. 1 slice Orange. Peel rind of Orange in spiral form and hook to top of glass, add 1 lump of Ice. (Use long tumbler).
CHERRY (PARISIAN STYLE)		1/2 glass Dry Sherry. 1/4 glass Cherry Brandy. 1/4 glass Brandy. Small bottle Lemonade. Use a large tumbler. Plenty of cracked ice and decorate with slice of orange, lemon, banana and a few cherries.

7 W. S. C. S. C. A. W. C. S.	- KIR (
COASTER		 dash Angostura. measure of Gin. slice of Lemon. Use medium size glass and fill up with Soda Water.
CORAL		1/2 Daiquiri Rum.1/2 L.B.W.2 teaspoonfuls Grenadine.Fill with Soda, add lump of Ice.
DESSERT HEALER		Put into a large tumbler 2 pieces of Ice. The juice of 1 orange. 2 measures of Gin. 1 dash of Cherry Brandy. Fill up with Ginger Beer. Serve with straws.
HANSEAFEN- GLORY Invented by H. Seifert		 whole Egg. teaspoonful Sugar. Juice of 1 Lemon. liqueur glass Curaçao. liqueur glass Grenadine. liqueur glass of Gin. Shake, serve in large tumbler, fill up with Soda Water.

Double measure Calvados. HARVARD 3 teaspoons Grenadine. COOLER Juice of a Lemon. Shake and strain into a tumbler and fill with syphon Soda. 1 teaspoonful Powdered Sugar. HIGHLAND * The juice of half a Lemon. 2 dashes Angostura Bitters. 1 glass Scotch Whisky. 1 lump of Ice. Use long tumbler and fill with Ginger Ale.

*

*

*

LEO'S SPECIAL
Invented by
Leo Schwabl
Ist Prize Madrid,
1933

Dash Orange Bitters.

1/3 Apricot Brandy, Bols.

2/3 Dry Martini Vermouth.

Shake. Pour into tumbler, fill up with dry Champagne.

Add a piece of Lemon Peel.

MOONLIGHT

1/2 tablespoonful Powdered Sugar.
The juice of 1 Lemon.
1 glass Calvados.
Stir well and strain into long tumbler. Fill with Soda Water and decorate with fruits in season.

	Str. VIII str	
PORTO RICO	**	Use small tumbler. Juice of 1/2 Lemon or Lime. 3/4 Dry Gin. 1/4 Grenadine. Fill with syphon soda water.
REMSEN	33 33 33 44 34 35 37	1 glass Dry Gin. 1 Split Soda. Peel rind of lemon in spiral form place in long tumbler with 1 lump of ice, add Gin and fill with Soda Water.
RUM ADAM Invented by C. Andrew	**	2 measures Jamaica Rum. 1 measure Rose's Lime Juice. Slice of Lemon and Orange. Fill up with Ginger Ale.
RUSSIAN VELVET	* * * *	1/2 Russian Stout. 1/2 Tonic Water. Pour stout and add tonic.

Borre Plan	
	\$\$\$\partial \partial \pa
SEA BREEZE	The juice of 1/2 a Lemon. 2 dashes Grenadine. 1/2 Apricot Brandy. 1/2 Dry Gin. 1 lump of Ice. Use long tumbler and fill with Soda Water, 2 sprigs of fresh mint on top.
SHADY GROVE	1/2 tablespoonful of Sugar. The juice of 1/2 a Lemon. 1 glass of Dry Gin. Use long tumbler and fill with Ginger Beer.
SIXER	1 measure Gin. 2 measures L.B.W. Add lump of Ice and fill up with Soda.

The second se	in National Line	
VERMOUTH		1 Sherry Glass French or Italian Vermouth. Pour into a tumbler, add one large piece of ice. Syphon Soda Water to taste.
VERMOUTH CASSIS		3/4 French Vermouth. 1/4 Cassis. Pour into a tumbler, add one large piece of ice and fill up with syphon Soda Water.
WESTERN ELECTRIC Invented by Leo Schwabl		 1/3 Cordial Medoc. 1/3 Cointreau. 1/3 Cognac. 3 dashes Maraschino. Shake, pour into tumbler and fill up with Champagne.

NON-ALCOHOLIC

BRIDE	**	1/2 Grenadine. 1/2 Fresh Cream. Shake.
CINDERELLA	***	1/3 Lemon Juice. 1/3 Pineapple Syrup. 1/3 Orange Juice. Shake.
DOCTOR JOHNSON, JUNR. Invented by Tim Hollings	**	 1/2 Pineapple Syrup. 1/4 Passion Fruit. 1/4 Lemon Juice. 1 dash of Grenadine. 1 dash of White of Egg. Shake.
PARSON'S SPECIAL		4 dashes Grenadine. 1 glass Orange Juice. Yolk of an Egg. Serve in a medium size glass. Add dash of Soda Water.
PINK FAIRY	**	3/4 L.B.W. 1/4 Grenadine. Shake.

NON-ALCOHOLIC

** Š PINK PEARL 2/3 Grapefruit Juice. 1/6 Lemon Juice. ું 1/3 Grenadine. The White of 1 Egg. Add plenty of crushed ice and shake thoroughly. ĝ, 1/4 Grenadine. SUNBONNET 1/4 Sirop de Citron. 1/2 Orange Juice. X. Shake. 8 1 glass Tomato Juice. TOMATO Dash of Pepper. 1 Dash of Salt. Dash of Worcester Sauce. Dash of Celery Salt. Stir in ice. It is better to keep the Tomato Juice very cold. **YELLOW** The Yolk of an Egg. **DWARF** 1/2 Cream. Invented by W. J. Tarling 1/2 Almond Syrup. Shake and strain, fill up with a 1st Prize Interdash of syphon Soda. national Cocktail 1 Competition, London, 1930)

OLD FASHIONED

OLD FASHIONED

1 lump Sugar.

×

*

8

\$ 1 \$ 1

1

Ž,

23. 69

2 dashes Angostura Bitters.

1 glass Rye or Bourbon Whisky. Crush the sugar and bitters together, add lump of ice, decorate with twist of lemon peel and slice of orange, using medium size glass and stir well.

OLD-FASHIONED BRANDY

Applegreen's Recipe, 1899 Use a large cut-glass. Put half a lump of cut sugar in the glass, dampen it slightly with water and crush well with muddler. Then put in lemon peel on the sugar and lump ice.

1 dash Angostura Bitters. Brandy as required. Stir and serve.

GIN, OLD-FASHIONED Applegreen's

Applegreen's Recipe, 1899 Use a large cut-glass.

Put 1/2 a lump of cut Sugar in the glass, dampen it slightly with water, and crush well with muddler, then put in Lemon Peel on the sugar and the lump ice.

1 dash Peychaud or Angostura Bitters.

1 measure Gin. Stir and serve.

OLD FASHIONED

₩

&

SHERRY, OLD-FASHIONED

Applegreen's Recipe, 1899

Use a large cut-glass.

Put 1/2 a lump of cut Sugar in the glass, dampen it slightly with water and crush well with muddler, then put in Lemon Peel on the sugar and the lump ice.

1 dash Peychaud or Angostura Bitters.

1 measure Sherry. Stir and serve.

RICKEY

GIN RICKEY

Juice of 1/2 fresh Lime.

1 measure Gin.

Squeeze lime into medium size glass, add piece of ice, leave rest of lime in glass, add spirit, and fill with syphon Soda Water.

SLING

GIN SLING (original recipe) Dissolve 1 teaspoonful of Sugar in water.

1 glass Dry Gin.
1 lump Ice.

% * Serve in long tumbler and fill with water.

SINGAPORE SLING

Juice of 1/2 Lime or equal quantity Unsweetened Lime Juice.

1/4 Cherry Brandy.

1/4 Benedictine.

1/2 Dry Gin.

Pour into shaker, add ice, pour unstrained into small tumbler, fill

with syphon Soda Water.

SOUR

	ig.	
BRANDY, SOUR	Ú.	The juice from half a Lemor
		squeezed into a mixing glass. Syrup equal to the amount of lemor
	<i>∰</i>	juice.
	3	Brandy.
	*	Small quantity of shaved Ice. Stir and strain into fine, thin glass
	Ü	then put in one small slice of orange
	¥	Add dash of soda.
	*	
DATOTION	(i)	T
DAIQUIRI SOUR	**	Juice of 1/2 Lemon. 1 teaspoonful powdered Sugar.
20011	#	1 glass Daiquiri Rum.
		Shake. Use champagne glass, add
		slice of orange and a cherry. Fill with Soda Water.
	***	with boda water.
	Ŷ	
WHISKY	Ű	Juice of 1/2 Lemon.
SOUR	M.	1 teaspoonful powdered Sugar.
	*	1 glass Rye, Bourbon or Scotch Whisky.
	ê	Pour into cocktail shaker, ad-
	\$	crackled Ice, shake well, strain int
	Š	a wine glass that has been pre- pared with a slice of orange an
	3	a cherry. Fill with syphon sod
	*	water.

Section Three

INDEX

to NAMES of COCKTAILS
too numerous for inclusion of RECIPES
in this book

INDEX

The following are the names of many Cocktails of which space forbids giving the recipes. If any reader desires the recipe or recipes of any of these Cocktails they can be obtained from The United Kingdom Bartenders Guild, 43 Duke Street, St. James', London, S.W.1., post free, price 1/- per recipe.

A.A.	Alice Mine	Angel's Wings
Abbey	Allen (Special)	Angler
A.B.Ć.	Allende	Angleterre
Absinthe	Allies	Angus' Fernet Branca
Absinthe Anisette	All in One	Anne's Delight
Absinthe Special	Allison's Gem	Anniversary
Accession	Allright	Ante
Adam	All Wave	Antilles
Adam and Eve	Almond	Apache
Adam's Apple	Amateur Night	Aphrodite
Adam's Mistake	Ambassador Clover Club	Apparent
Addington	Amber Kiss	Appetiser
Advocaat	Amber Light	Apple
Affinity	Ambrozia	Apple Bloom
Africa	American Beauty	Apple Brandy
African	American Club	Apple Car
After Dinner Special	American Club Cooler	Apple Collins
Airflow	Americano	Apple Jack
Air is Blue	American Pousse	Apple Jack Rose Apple Jack Special
A.K.	American Flag Pousse	Apple Tack Special
Alabama Fizz	Amok	Aprés Dinner
Alamagoozlum	Amore	Apricot
Alannah	Amy Johsuon	Apricotcape
Alaska	Ana Held	Apricot Dry
Albern	Anderson	Apricot Sweet
Albemarle Fizz	Andy	April in Paris
Albertine	Andy Special	Ardent
Alex	Anemone	Ardsley
Alexander	Angel Blush	Argosy
Alexander's Sister	Angel Face	Armada
Alexanne	Angel's Breath	Armour
Alfonso	Angel's Kiss	Army and Navy
Alfonso Special	Angel's Teat	Army Crusader
Algonquin	Angel's Tip	Around the World
Algonquin Sour	Angel's Tip (Liqueur)	Arora
Alice	Angel's Wing (Liqueur)	Arctic Regions
	J (1)	9

Bacardi Side-Car Artillery Artist's Special Bacardi Smile As Thousands Cheer Bacardi Special Bacardi Sunshine Astoria A.T. Bacardi Vermouth, Dry Berry Wall A.T.C. Bacardi Vermouth, Sweet Betsy Flanagan Atlantic No. 1 Bacardi Yacht Club Bachelor's Bait Atlantic Flyer Bachelor's Dream Atta Boy Baco Attv Auburn Beauty Bagatelle Baĥai Ballantine Autumn Glory Ballerina Autumn Sunset Aviation Balm Baltimore Avro Azuri Baltimore Bracer Aztec Bamboo Bangor Special Barbara Barbary Coast B. & B. Babbie's Special Barbizon Baby Titty Barclay Plunge Barley Mow Bacardi Bacardi Berry Barney Barnato Bacardi Blossom Bacardi Bronx Baroness, The Bacardi Clover Club Barraccas Bacardi Coronation Barry Bacardi Dorothy Gish Bartender Bacardi Dubonnet Barton Special Bacardi Elixir Bass Wyatt Bacardi Four Dollar Batavian Bacardi Grape Fruit Bath Bayana Bacardi Grenadine B.B.C. Bacardi High Stepper

Bacardi Liberal

Bacardi Opera

Bacardi Prince

Bacardi Rose

Bacardi Rum

Bacardi Plus

Bacardi Paradise

Bacardi Presidente

Bacardi Rum, Dry

Bacardi Nightcap

Beach Beadlestone Bacardi Isle of Pines Beals Bacardi Mary Pickford Beau Geste Beauty Bacardi Old Fashioned Beauty Spot Before and After Be Good Belisha Beacon Belmont Benedictine Bengal Bengal Tiger Bacardi Rum, American Bennett Bentley Rolls Bermuda Bacardi Rum, Sweet Bermuda Anglers Bermuda Easter Lily Bermuda Rose Bermuda Swizzle Berry Bich's Special Biffy Big Boy Big John Bijou Biltong Dry Biltmore Individual Bird Bird of Paradise Fizz Birthday Bishop Bishop Potter Bismark-Seagram Bitter Bitter Broget Bitter Pine Bitter Sweet Bizzy Izzy Blackberry Flip Blackbirds Black Cat Black Friars Black Heart Black Lady Black Mamba Black Mammy Blackstone Black Stripe Blackthorne Blackthorne Special Blanche Blend Blenton

Block and Fall

Blood and Sand

Blond Venus

Bloodhound

Blue Blazer

Blue Danube

Blue Lagoon

Blue Heaven

Blue Monday

Blue Devil Fizz

Blossom

Blue Bell

Blue Boy

Blue Devil

Blue Moon Blue Nigger Blue Pick-me-Up Blue Ribbon Blue Roan Blues Blue Train Blue Train Special, The Breakfast Blue Vision Blythe, Samuel G. Bobby Burns Bohemian Bolero Boles Bolo Bombay Bon Boir Bonny Heather

Book Cardillac Sour Booksellers' Special Pride Bronx Boomerang Booster Boothers' Delight Borah Special Dry

Bonny Prince Charlie

Boston Perfect Bottoms Up Boulevard Boulevard Pick-me-Up

Bounty Bouquet Bouquet Bridge Bourbonnet

Bow Bell Bowman Bowman Special

Box Car Brace Up Bradford, The Braham Brain Duster Brain Storm Brandy

Brandy Blazer Brandy Cobbler Brandy Bol Brandy Fancy Brandy Fizz

Brandy Flip Brandy Old Fashioned Brandy Scafra

Brandy Sham Parelle Brandy Skin Brandy Smash Brandy Snap Brandy Vermouth Brant

Bravo 1935 Briday Bridle Day Bridge Brighter London Brighton Bright Reign Broadmoor

Broadway Broadway Melody Broadway Smile

Broadway Star Broken Spur Brompton's Pride

Bronx Golden Bronx Silver Bronx Terrace Bronzemedal Brooklyn Brothers in Arms Brouk

Brown Brown Bomber Brown and White Brown Jack Brown Pussy Brunelle

Bruni Special, The

Brut French Style Buchanan

Buckingham Buds Special Builder Upper Bull Dog Bull Dozer Bunny Hug Burra Kick Busch

Bushranger Buster Buster Brown B.V. Byculla Byrrh

Cabaret Cabinet Cablegram Cafe de la Paix Cafe Kirsch Calgary California Calisava Calumet Calvados Camilla Camel's Kick Cameo Kirkby Cameron's Kick Campden

Canadian Club Canadian Club Highball

Canvasback Cape Delight Cape Nut Cape of Good Hope

Capitol, The Caprice

Captain's Cabin Cardinal Carioca

Carlisle Special, The Carlton Coronation Carlton Special

Carroll Carry On Caruso Casanova Sour Casino Castle

Castle Dip Cat's Eye Cat's Whisker Caught and Bowled

C.A.W. Cecil Pick-me-Up Centre Court C.F.H. Chackornya Champion Chancellor Chanticler Chaparra Charles Canby Charles Special Charlestown

Charlie's Knickbein

Charlie Lindberg Charpentier Chauncey Chauncey Olcott Cherrio Chelsea Special Cheltenham Flyer Cherry Bounce Cherry Mixture Cherry Port Cherub Cheshire Chicago Chicago Special Chilli China Chinese Chintz

China
Chinese
Chintz
Cho-Cho
Chocolate
Choker
Cholera
Chorus Lady
Christie
Chrysanthemum
Church Parade
Chukkidor

Cider Cincinnatti Cinzano Cinzano Sparkling

Circus
City Fizz
Clair
Clare
Clarendon
Claret Cobbler
Claret Punch

Claridge Classic Clayton's Special Clear Thoughts Clemenceau

Cleopatra Clifton Cliquot Clove Clover

Clover Club Club Club Cup Club House

Club Hous Coalition Coaster
Coastguard
Cock o' the North

C.O.D. Coffee Cold Cold Deck

Coleman's Crooner Collins, John Collins, Tom Colonial

Columbus Commodore

Commodore Gin Daisy Compass Point Coney

Congress
Consolidated
Continental
Coo-ee Special
Coomassie
Cooperstown

Copley Cordova Corinthian

Cornell (The Special) Cornish Wrestler

Cornwell Cornpopper Coronation

Coronation Ballet Coronation Coq d'Or

Corpse Reviver Liqueur Cosmopolitan Delight

Cota

Cotswold Delight
Cotswold Fire
Cough Cure
Countess
Country
Country Club

Country Club Cooler Coup de Foudre Courage

Couronne

Courvoisier Suprema Covered Wagon Cowboy

Cream Fizz Creation " 34 " Creole

Creole Creole Lady Crisp Crisper Criterion Crooner

Crowning Glory Crown Corker Crystal Bronx Crystal Slipper Cubalibre

Cuban Dream Cubano Cuban Secret

Curação Cushman Cycle Cyclone

Cupid

Cyclone Czarino

D'Albert

D.A.C. Old Fashioned Daily Express

Daiquiri Golden Fizz Daiquiri Royal Fizz Daiquiri Silver Fizz

Daisy

Damn-the-Weather Dan Godfrey's Tickler

Dan's Special Darb

Darling Dart Davis

Davis Brandy
Dawn of Love
Dear Heart
Deauville
Debutante
Deceitful

Del Mar Club Sour Deep Sea U.S.A.

Deep Sea Defender Delicious Delmonico Delphi De Luxe Bracer

Dempsey Depth Bomb Depth Charge

Derby

De Rigueur Detroit Club Special Detroit Leyland Daisy Devil's Devil's Delight Devil's Kick Devon Cliffs Devonia Devonshire Pride Dexter Fellowes Diabola Diana Dick Ir. Dimentation Dinah Ding Dong Dinner at Eight Diplomat Diplomate Distillers Divan Dixie Dixie Whisky Doble Dos Docker Doctor **Doctor Collins** Dodge Special Dog's Nose Dog's Pants Dolly O'Daro Dolores Dominion Dominion Fizz Donaldson Special Dorland

Derby Fizz

Down Down for Nine Dragon's Breath Dream Dream Lady Dry as a Bone Dry Beaver Du Barry Dubonnet **Dubonnet Cooler**

Dorothy Gish

Dorothy W.

Dover Light Dover Patrol

Dorr

Douglas

Dubonnet Fizz Dubonnet Flip Dubonnet Rickey Dubonnet Spaulding Dubonnet Special Duc de Normandie Dugorg Duke Duke of Marlborough Dundee Dunes Dunhill's Special

Duplex Duppy Dutch Charlie's Dutch Mike

Dunlop for the Tyred

Eagle's Dream Earthquake, The East Indian East and West Eclipse 5 4 1 Ecstasy Eddy Brown Eden's Own Edouard's One Edward the VIII Eighteenth Hole Eldorado Election Eve Electra Elephant's Ear Eleventh Olympiad Elixir Elizabeth Elk Elk's Own El Matador

El Morocco Special Rose Fioupe Emerald Isle Emerald Star Emerson Empire Empire Binder Empire Jubilee Empire Special Empire Unity

Endeavours E. Nos

Entente Cordiale

Envan's Epicurean Eskimo Essex House Ethel Eton Blazer Eva Evening Star Evening Sun, The Evergreen Everything But

Everybody's Irish Ewing Explosion Explorer Express Eye-opener

Fair and Warmer Fairbanks Fancy Fanfare Fantasio Farmerette, The Farmer Grey Farmers Fascinator Favourite Feather Fedora Fernet Branca Field's Sloe Gin Fifth Avenue Fifty-Fifty Figleeif Filmograph Final, The Finale

Fine and Dandy Firenze Special First Slip Fisherman's Prayer Fisherman's Punch Fish House Punch Five-Fifths Five O'clock Five-thirty-four Flaming Beauty Flamingo

Flaming Tea Punch

Flaming Youth Golden Glow Gaby Gaiety Golden Hope Flapper Golden Lady Flash of Lightening Galloper Golden Plume Floater Gangadine Garbo Golden Rain Flora Gardener Golden Ray Floradora Gardenia Golden Slipper Flora Macdonald Garden of Eden Golden Spin Florence Desmond Gargovle Golden Sunset Fluffy Ruffles Golden Swallow Garibaldi Flushing Garland's Appetiser Gold Medal Flying Scotchman Gasper Golf Flying Special Golf Links G-Auge Flying Flea Good Hope Gay Gaballero Flying Trapeze Goodnight Gazette F.M.T. Geisha Good Times Foaming Waters Gene Corrie Googly Foolish Virgin Gene Tunny Gordonus Forty Winks Gordon Selfridge Geneva Glory Fountain of Youth Genevieve Gordon Special Four Dollar Georges Government House Four Flush G.P.O. George's Cooler Four Fourths Geo-Marina G.R. Four-in-hand Gesundheit Grace's Delight Four Parts Gibson Gracie Four Roses Golbey's Crystal Gazer Gradeal Special Four Square Gilbert White Graham Four Twenty-two Graham Special Gilroy Fourth Degree Gimlet Grand Atlantic Fourth Regiment Grand Duke Gin Fourth Star Gin Buck Grand Hotel Vienna Fox River Gin Cobbler Grand Marina Fox Shot Grand Royal Fizz Gin Egg Nogg Fox Trot Gin and Gin Grape F.P. 1 Gin Pash Grape Fruit Blossom Frankeniack Gin Sangaree Great Day Frank Hill Gin Smash Great Neck Frank Sullivan Gin Sour Greeks, The Frantic Atlantic Gin (Tom) Green Bouquet Fraternity Clubs Martini Gloom Chaser Greenbrian Gloom Lifter Green Devil French "75," The Green Dream Gloom Raiser French Canadian Goddess, The Green Eye French Pousse Green Heat Fresco Golden Arrow Green Lady Friars Smile Green Prince Golden Bell Frosty Fire Golden Drop Green Sail Frosty Night Golden Dream Grenadier Frosty Weather Golden Ermine Grenadine Froupe Golden Fizz Greta Garbo Full House Golden Gate (Highball) Grit Full Pitch Golden Gauntlet Grosse Pointer, The

Golden Glory

Grove

Fuzzy Wuzzy

Guards Guggenheim Gun Cotton Gypsy Gypsy Queen

Haarlem Club Habanera Habitant Hakem Half om Half Hall Handicap Hanky-Panky Happy Ending Happy Moments Happy Youth Harbour Light Harry Lauder Harry's Harry's Own Harry's Pick-me-Up Harvard Harvester Harvest Moon Hasty Hatchett's Havana Havana Silencer Have a Heart Have Another Havoc Hawaiian Hawthorne Haymarket Haynes Flyer H. de P. Special Headland Health Health and Strength Heap of Comfort Hearst Heart's Content Heart's Desire Heaven Sent Helen's Helen's Nectar Hell Hell Bent Hell's Angel Henderson, The Here's Hoping

Herman's Beret Herring Cherisher Hibiscus Hickory, The High Flyer Highland Fling Highland Tam High Life Highstepper Highway Code Hiker Hillard Hiram Hoe Raynoe Hoffman House Hoffman's Punch Hollander Holland House Hollywood Rye Holstein Homestead Honeydew Honey Moon Honolulu Hook and Eye Horkinson Horse Power Horse's Neck Hotcha Hotcha-Hotcha Hotel Angleterre Special Jamaica Rum Fizz Hotel Fort Selby Hotel Montclair Special Hot Shot Hot Toddy Howard H.P.W. Hudson Hug Hundred Per Cent Hungarian Bracer Hurricane, The Hurlingham

I.B.F. Pick-me-up Ich Dien Ideal Imperial Imperial Fizz Imperial Monarch Imperial Palace

Imperial Souverain Income Tax Indian Summer Infuriator Ink Street International Irene Iris Trish Irish Rose Irvine Isle of Pines Isle of Skye Italian

Jabberwock Jack and Jill Jack Canuck Jack Collins Jack in Box Tack Pine Tack Powell Jack Rabbit Jack Rose Tackson Jack Wallace Jack Withers Tack Zeller Iamaica Rum Jane Gail Cafe Japanese Javana Jeffery Jersey Jersey Lightening Jersey Lily Jenks Iewel Jeyes Fluid Jeyplak Iim Lee Jimmy Blanc Jimmy Special Jimmie's Specia Jim Tucker Joberg Jockey Club Tohn John Collins Johnnie of Skye Iohnny

John Wood Jolly Good Fellow J.O.S. Jouprey Journey's End Joy Bells Jozone Jubilee Jubilee Beacon Jubilee Flip Jubilee Parade Jubilee Reign Jubilee Time Judge Judge Jr. Judgette Judge Smith Iumbo Junior Jupitor June Blossom **Junkins** Just We Two

Keep in Order Leap Frog Leap Year Kemble House Kenneth Leatherneck Kentucky Leave-it-to-me Kentucky Lasting Drink Lee Kentucky Mint Julep Kicker Killer Kimberley Kinderhock Special King Charles King Cure No. 1 King George Liberal King's Club Liberty King's Court Kingston Kingsway Kirsch

Kiss in the Dark Kiss Me Again Kitchen, Karl K. Kitinit

Kitty Kendall Klondyke Knickerbein Knickerbocker

Knight Errant

Knightsbridge Special Knock-Out Kola Tonic Kurbag Kungsholm

Ladies' Delight Lady Alexander Lady Alice Lady Betty Lafayette Lahore's Golden Dry L'Aiglon Mint Mash Lambert Landon Special Lane Glory La Perkinosa La Prusine Lasky Last Chance Last Round Lawhill Laws L.B.W.

Legion Lemon Pie Leontine Le Roi Let Stry Lewis Lexington Whisky Sour L.G.

Lido Lifebelt Life Saver Lightning Lightning Pick-me-up Light Sussex Li Hung Chang Lillet Special Lilly Lily

Lily of the Valley Lime Little Devil

Little Marvel Little One Little Willie Livener Livingstone Load o' Mischief Locomotive

Loewi Loftus Loire London Buck London Flip

London Special Lone Pine Lone Tree Lone Tree Fizz Longchamp Longchamps Fizz Long Life Lord Mayor Lost Chord Lotus Club Special

Loud Speaker Louis Louise Louisiana Love L.S.D. Lucifer Luckow Punch Lucky "B" Lucky Lew Lucayana

Lukey Lulu's Eye Lash Lumber Hit Lusitania Lutkins Special

Luigi

Ma Cherie M.C. McCutcheon McHenry McKinley's Delight McLane

Madge Madrid Magnate Magnolia Blossom

Mah-Jongg Mahmudabad

Maiden's Blush Maiden's Dream Maiden's Kiss Maiden's Prayer Maid of the Mountains Maimi Taylor Major Mallory (Smith) Mandarin Manhatten Mansfield Manx Manyann Manzanilla Maple Leaf Maragato Marawish Marco Polo Margaret Illington Cup Marguerite Marina Marina Green Marion Special

Marina Green
Marion Special
Marmon
Marnier's Dream
Marny
Marquette
Marshal
Marticot
Martinez
Martini
Martini Caresser
Martini Club
Martini Dry
Martini Fizz
Martini Grape Fruit
Martini Old Fashioned

Martini Special Martini Sweet Mary Garden Mary Pickford Mary Rose Maurice Mauser

Martini Quarter Deck

Mavis
Mavis Delight
Mayfair
Mayflower
Maytime
Medford Rum
Meehoulong

Memphis Fizz Menedez M'En Fous Meridan Merrie England Merry Monarch Merry Widow Metropole Metropole, U.S.A. Metropole, Southe

Metropole, Southern Style Mexican Eagle Miami Shore Mickey House Mid-day Midnight

Midsummer Mighty Atom Mikado Mikado, No. 2 Mik Punch

Miller Millionaire Millionaire Sour Milo

Mimi Min Minaut Minerva Minesweeper Minnehaha Minnie Mint, No. 2 Mint, No. 3 Mint Fizz Mint Sprey Mirabell

Mint Fizz Mint Sprey Mirabell Mira Mare Missourie Punch Modern Moe-hee-toe

Mojito Moll Monestry Montana

Monte Carlo Beach Montpelier Montreal Blazer

Montreal Blaze Montmarte Moonbeam Moon Raker Moonshine Morning After
Morning Glory Fizz
Morning Star
Morning Star
Morning Star
Morrocco
Moss Rose
Mother's Knee
Moulin Rouge
Mount Stephen
Mousme
Moussee Crustas

Morning

Mousme
Moussec Crustas
Moussec Pink Jug
Mr. Manhatten
Mud in your Eye
Munk

Murray Mule's Hind Leg Mule's Kick Muki-Oh

Myers Rejuvenator Mystic Marvel

Mytric

Nana
National
Narragansett
Nautilus
Navy
Nectar
Negrita
Nerver
Netherland

Netherland Plaza Sour

Neveda Newbury New Brunswick New Deal New Inn, The New Life Newman

New Nineteen-Twenty New Orleans

Newport
New York Whisky
New Yorker
New Yorker Special
Nice and Tasty

Nick of Time Nicholas Nickey Nicolaski

Nicole Nielka Night Cap Nine Pick Nineteen Nineteenth Hole Nineteen-Twenty Nineteen-Twenty Pickme-up Nissequoque Noble Experiment No Luck Nora Bayes Normandie Normandy Northholt North Pole Northside Nor-West Norwyn

Nose Dive, The Nosey Parker Nothing Doing Not-Out Noyeau

Nuff Said Numerous Treasure

Nunzi

Nut Nutley Special Nuts in May

Nutting

O'Brien's Special Odd McIntyre

O.E. Oh! Anything Oh! Boy Oh! Harry Oh! Henry Oh! No Oi-Oi O'Jen Okapi

Old Compton Old England Old English Old Faithful Old Hickory

Old Ironsides Old Kentucky Old Pal Old Plantation Old Rock, The

Old Southern Gentleman Pat's Special Old Sport Olivette

On Request Ontario Opal Opera Orama Orange

Orange Baby Orange Blossom Special Peggy Wood

Orange Bud Orange Delight Orange Fizz Orange Juice Fizz Orange Flip Orange Martini Orgeat, The Orphan, The Orion

O.T.H. Oyster Bay

Paco Page Court Palace, The Palate Palate's Passion Palatte

Palmetto Panama Pan-American

Palmer

Pansy Pansy Blossom Pantomime Paradise

Paradise Special Paris Parisian Parisian Blond Park Avenue

Parting Beauty Pash Dry

Pashley Special Passion

Passion Bronx

Passion Fruit

Passion Golden Glory

Pathfinder Paul Paycock, The

Peach

Peach Blossom Peach Blow Peacock Pearl Peblo Peggy

Pelham Manor Perfect

Perfect Rye Perfumed Lady Pernod Veritas Fizz Pernod Veritas Rickey Perroquet Flip

Personal Call Personality a la Roi Peter Pan Peto

Pheasant Philadelphia Scotchman

Philadelphia Special Philomel Phoebe Snow Piccad Piccadilly Picking Cotton Pick-me-up

Pickup Pickwick

Picon and Grenadine Picon Pompiere Pierre Special

Pilot

Pilot Mildred Pimmern Pimms No. 1 Pimms No. 2 Pimms No. 3 Pimms No. 4 Pineapple Pineapple Blossom

Pineapple Bronx

Pineapple Rum Fizz Pine Tree Pine Wood Ping Pong

Ping Pong Special Princess Mary's Pride Red Horse Pinkatino Princeton Red Sky Pink Baby Princetown Princetown Club Man- Reeves Special Pink Beauty Pink Charlie hatten Reform Pink Elephant Prior Regent Belle Pink Lady Professor Reis Pink Mouse Progress Pink Pearl Prohibition Pink Pineapple Prosperity Remus Pink Rapture Replica Pruneaux Pinky Puerto Rico Pirata Puritan Plantation Purple Blossom Reviera Planter's No. 1 Purple Potion Planter's Breakfast Putsy Platinum Blond Pushcart Rex-Regina Players Plaza Richmond Pleasant Thoughts Quaker's Rickey Plinius Quartier Latin Riding Pluie d'Or Oueen Daisy Riding Club Queen Elena Plymouth Gin Riga Kick Plymouth Hoe Oueen Elizabeth Pob Joy Oueen's Poker Ouelle Vie River Club Whisky Sour Pollyana Quick Polo Quick Recovery Robin Polo Farm Robinhood Quintet Pompiere Quintuplets Robson Pooh Bar Poop Deck Poppy Rabbie Burns Roller Skate Porter R.A.C. Special Rolls Royce Porto Racquet Club Roma Porto Dash Racquet Club Special Port Wine Cobbler Radiator Port Wine Flip R.A.F. Betty hatten Port Wine Sangaree Rosalind Rainbow Pousse L'Armour Raithby Rose Pousse Cafe Ramona Roselin Pousse Cafe Waldorf

Ramon Newton Ramos Ramos Fizz Ramos Creole R.A.N.S. Rapid Raspberry Prince Charlie Rasputin Prince Charming Rattle-Snake Prince Henry Razzberry Recovery Princess Marina Red Cross

Prairie

Preavis

Prince

Princess

President

Presidente

Prestoman

Red, White and Blue Rejuvenation Remsen Cooler Reuben's Seagram Man-Re-Vigorator Rhine Wine Cup Ritz Carlton Cooler Ritz Carlton Special

Rocking Horse Rocky Mountain Romany Rose

Roosevelt Seagram Man-

Rosemary Rosery Rosington Rossi Rossi Swizzle Rosy

Roy

Roy's Secret Royal Royal Blush Royal Canadian Royal Ruby Fizz

Royal Hawaiian Royal Hawaiian Special Royal Review Royal Romance Royal Ruby Fizz Royal Smile Royal Smile Punch Royal Sovereign Royal Standard Royal "35," The Royalty Roy Howard R.R. Ruby Ruby Fizz Ruby Royal Rudi Ruin Rum Rum Ade Rumba Rum Collins Rum and Coca Cola Rum Dolores Rum Flip Rum Highball Rum Julip Rum Maree Rum Orange Rum Sangaree Rum Sour Rusa Russet Russian Rye and Pine Rye Collins Rye Sour

St. Clement
St. Francis
St. Francis Special
St. Germains
St. John
St. Mark
St. Moritz
St. Peter
Safety Zone
Salome
Salon
Sanctuary
Sandbanks No. 1
Sand Martin

Sandy McElhone Sandy McKay San Martin Santa Barbara Special Santa Cruz Rum Santiago Sarah Bernhardt Saratoga Saratoga Brace Up Saucy Sue Savoy Savoy Hotel (Fancy Liqueur) Savoy Hotel Special Savoy Tango Sauterne Cup S.B. Scheuer Scotch Highball Scotch Johnnie Sea Crest Seagram's Special Seagram's Special Egg-Nogg Sea Here Seesaw Self Starter Sensation September Morn Serpent, The Seven Eleven Seven-Seventy-Five Seventh Heaven Sevilla Sez You S.G. Shandy Gaff Shanghai Sharkey Punch Sheepshead Bay Shelbourne Sherman Sherry Sherry and Egg Sherry Cobbler Sherry Delight

Sherry and Egg Sherry Cobbler Sherry Delight Sherry Flip Sherry Plain Sherry Twist Ship Shirley Temple

Shirley Temple Short Life Short Single

Shrimp Shygirl Sibby's Special Sideslip Sidney Sidney's Special Signa Shi Siki Silk Stockings Silvana Silver Silver Blue Fizz Silver Bullet Silver Fancy Silver Fish Silver King Silver Medal Silver Minx Silver Plume Silver Reign Silver Spring Silver Star Silver Stallion Silver Streak Silver Town Simple Simon Singapore Gin Sling Sip and Smile Sir Robert Sir Walter Six Cylinder Sixty-Nine Six Valve Skoal Sky Rocket Sleeper Awakes Sleepy Head Sleepytime Gal Sleepy Hollow Club Slimmer, The Sloeberry Sloe Combustion Sloe Gin Sloe Gin Blossom Sloe Gin Cobbler

Sloe Gin Collins

Sloe Gin Rickey

Sloe Gin Fizz

Slome

Smart

Sloppy Joe

Smallwood

Shrapnell

Smile Smiler Smith Smoothy Snake Bite Snappy Snicker Snowball Snyder Society Soda Soft Sola Mer Solamer Solitude Some Moth Somerset Something Like Song Bird Songster Sonny Boy Sonora Sonza's Wilson Soother Sorcerer So Sweet Soul Kiss Southern Beauty Southern Belle South Africa Southlands South Side Soyer-au-Champagne Spaulding (Dubonnet) Spanish Spanish or Spanish Delight Spanish Delight Spanish Town Special Manhatten Special Sour Speed Six Spencer Sphinx Spion Kop Spirit of 1934, The Sports Model Spring Spring Feeling Springfield Squish, The Staghunter Standard

Stanley Star Starboard Star of London Stars and Stripes Steuben Special Steve's Chill Killer Stinging Nettle Stirrup Cup Stone Stone Fence Stop Press Stormy Weather Story Straight Law Straits Sling Strathosphere Strawberry Streamline Strike's Off Suisse Suissesse Sulgrave Tom Collins Summer Breeze Punch Summer Delight Summer Time Sunbeam Sunbonnet Sundial, The Sundowner Sunkist Sunrise Sunset Sunshine Sunshine Fizz Sun Tan Swallow Wings Swan Swanhill Sweet and Lovely Sweet Cider Sweet Desire Sweet Dream Sweet Habana Sweet Patotie Swift and Sure Swing Time

Switchback, The

Swizzles

Syllabub

Synchromesh

Table de Jeux Tahoe Tavern Tailspin Taj Mahal Tallulah Pash Tamara Tammany Tangarine Tango Tea Cobbler Ted Ricker Television Tempter Temptation Ten-Twenty Pierce Street Tete d'Or Thamisis Thanksgiving Special That's Nice Thick Night Third Degree Third Rail Thorndyke Three Mile Limit Three Stripes Thunder Thunder and Lightning Thunder Clap Thunderstorm Thurlestone Royal Tickler Tiddler Tiger Ray Tigger, The Tim's Tim's Own Times Square Tipper Tipperary Tip Top T.N.T. Toma Y Dale (See Angler) Tonic, The Toddy's Tollard Royal Tom Collins (Irish) Tom Gin Toni's Special Tonray Too-Too

Top and Bottom

Vat, The Top Bar Wee One Top Hole $\mathbf{v.c.}$ Weesuer Special Velocity Weirbank Rose Torin Velvet Torpedo (U.S.A.) Welcome Stranger Venetian Blind Transformation Wembley Transvaal Vera Wendy Treasury Vermouth Vermouth and Curacao Trilby Trinidaddy Vermouth Fancy Trinity Vermouth Plain Triple Orange Vermouth Old Fashioned Weylin Triplice Verne Special Tropical Viscountess 1 Victor Whip Trowbridge T.R.P. Victoria Whiskir Trunk Call Victoria Club Special Whisky Tudor Victory Tulip Vienna Tullane Vie Rose Villavicencio Tunnel Tufter Violet Turf Virgin Virginia Tussetto Tuxedo Virgin Special Tuxedo Vodka Bee's Knees Whispir Vodka Blues Twelve O'clock Whist Vodka Perfect White Twenty-one Special Twenty-seventh (" 27") Voisin April Volga Twin Six Volstead Two Spot Voortrecker

Ulanda
U.C.
Uncle Sam
Union Club Special
Union Jack
Union Jackson
Union League
Unity
Unusual
Uptown Seagram Manhatten
Upstairs

Typhoon

Vagabond's Dream Valencia Vancouver Van Deusen Van Wyck Van Zandt Waldorf Waldorf Queen's Waldorf Special Waldorf Gloom Lifter Walker Walkerville Wanda's Dream Ward Eight Warden Ward's Warwick Special Warerbury Wat-u-Like Waverley Waxen Webster Wedding Belle

Wedding Night

V.O. Toddy

Vox Pop

Westbrook Westchester Bourbon Western Rose Westminster Chimes What's It Which Way Whisky Canadian Whisky Fizz Whisky Flip Whisky Old Fashioned Whisky Punch Whisky Rye Whisky Scotch Whisky Special White Baby White Cargo White Elephant White Flow White Heat White Horror White Pine White Plush White Rat White Rose White Wings Whizz Bang Whizz Doodle Whoopee Why Widow's Dream Widow's Kiss Wild Rose Williams Willie Smith Killmer's Special Will Rogers Windy Corner Winter Delight Wintersmorn

Wodka Blues

Wonder Yankee Prince Yuma Jana. Yale Club Old Fashioned Wonderful

Woodsgate Yellow Light Yellow Moon Yellow Parrot Woodside Echo

Zabriskie Woodside Whisper Zanzibar Wop Yellow Rattler Zaza

Worth, The Yellow Streak Zazerac, No. 2 Wow Yodel Zazeraz Zelli's Special w.w.w. Yokohama Yolande Wyton Zed

Young Man Zic-Zac York Xanthia Xeres Zimmy York Special Zipper X.Y.Z. Yorker Zit Yacht Club Yo-Yo Zumbo

Section Four

GLOSSARY

OF
WINES, SPIRITS, LIQUEURS
ETC.

GLOSSARY

- ABRICOTINE.—A French Apricot Brandy. Colour bright tawny; flavour "apricot" and Cognac. Made by Garnier.
- **ABSINTHE.**—A highly concentrated wormwood distillate.
- ADET.—A Cognac. It is bottled in two colours, white and dark.
- ADVOCAAT.—A Dutch liqueur. Yellow in colour; flavour eggs and Brandy.
- AMER PICON.—A bitter liqueur wine. An apéritif.
- AMOURETTE.—A French liqueur.
- ANGELICA.—A Basque liqueur. Pale yellow in colour, very sweet, flavoured with Angelica and Pyrenees plants.
- ANGOSTURA.—A popular brand of "Bitters." It is made at Port of Spain, Trinidad, with Rum as its basis and a number of aromatical herbs and roots.
- ANIS.—Aniseed flavoured spirit. A sweet liqueur.
- ANISETTE.—A liqueur. Colourless and sweet, flavour aniseed.
- APÉRITIF.—French for a short, strong and often bitter drink, supposed to give one an "appetite" before meals.
- APPLE BRANDY.—Distilled Cider, a colourless potable spirit, usually of high strength and unsweetened.
- APPLE GIN.—There are two varieties, sweet and dry. It is a Gin combined with the soluble ingredients of the apple. Greenish tint in colour.

- APRICOT BRANDY.—A liqueur chiefly made in England, France and Holland. Tawny in colour with the flavour of the apricot and usually quite sweet.
- APRICOT GIN.—Liqueur flavoured with apricot.
- APRY.—The registered name for an Apricot Brandy made in France by Marie Brizard.
- AQUAVIT.—A colourless strong spirit.
- ARMAGNAC.—Brandy distilled from wine of the Gers Département. The centre of the Armagnac district is Condom. The best Armagnac Brandies are distilled from the Bas-Armagnac wines, and are divided into three classes, known as Grands, Fins and Petits.
- ARRACK.—A strong spiritous liqueur distilled chiefly from rice, but also from the sugar cane, and flavoured with a number of Eastern fruits and roots.
- **AURUM.**—An orange flavoured liqueur of delicate taste, from Pineta di Pescara (Italy).
- **BABY.**—The name sometimes given to the nip or quarter-bottle of Champagne.
- BALSAM OF HERBS.—Medicinal Bitters.
- BANANA LIQUEUR.—See Crème de Bananes.
- **BENEDICTINE.**—One of the most popular of all liqueurs, distilled at Fécamp (France). Coloured yellow.
- **BISHOP.**—Port and sugar made hot, with a cloves-ridden orange steeped in it.
- **BLACKBERRY BRANDY.**—One of the minor liqueurs, very dark in colour and with the blackberry flavour.
- **BLACKBERRY GIN.**—A special Gin flavoured with blackberry, dark in colour.
- BLUE CURACAO.—Ordinary Curação, coloured blue.

BOCKSBEEREN.—See Cassis.

BOURBON.—Whisky distilled from maize. A good blending Whisky for cocktails.

BRANDY.—A spirit distilled from wine.

BRISTOL CREAM.—A fine Oloroso Sherry.

BRISTOL MILK.—Extra superior golden Sherry.

BULLACE GIN.—A Gin flavoured with bullaces.

BYRRH.—A French apéritif.

CACAO CHOUVA A LA VANILLE.—A French liqueur with the flavour of vanilla chocolate. Very sweet.

CALORIC.—A Punch made and bottled in Sweden.

CALVADOS.—Fine Apple Brandy.

CAMPARI BITTERS.—Extract of Capsicum, less pungent than Angostura. Red in colour and has a distinct flavour of its own.

CAPÉRITIF.—Apéritif from the Cape.

CAPRICOT.—An Apricot Brandy liqueur, gold in colour.

CASSIS.—A liqueur, almost black in colour, rather sweet and with the flavour of black currants.

CERASELLA.—A dark red coloured sweet Italian Cherry liqueur of delicate flavour.

CHAMPAGNE.—The name of a former province of France, and also the name by which is known the most famous of all sparkling wines, made within a strictly limited area of the said former Champagne Province. Both red and white still wines are made in Champagne, but, when not otherwise qualified the name "Champagne," in English, only refers to the white sparkling wines of Champagne.

CHAMPAGNE (Fine).—The name by which some Cognac Brandy is known. It does not apply to any particular type of Brandy, but is intended to convey the idea of a good quality brandy, a blend of brandies of which some may have been Grande or Petite Champagne Brandies.

- CHARTREUSE.—A sweet liqueur of which the secret of the recipe is closely guarded. Made in two colours, yellow and green. Was originally made in Voirons in France until the Monks were turned out. Now made in Spain.
- CHERRY BRANDY.—An English liqueur also made in many other countries. There are two kinds, dry and sweet.
- CHERRY GIN .- A liqueur with cherry flavour.
- CHERRY NALIVKA.—Is a Baltic or a former Russian liqueur. Very sweet and of low alcoholic strength. Bright cherry in colour. Always put up in gold painted bottles.
- CHERRY WHISKY.—A liqueur, dark red colour with cherry flavour, strong in alcohol.
- CHESKY.—Cherry Whisky distilled in France.
- CINNAMON.—Used as a flavouring, the essential oil of Cinnamon in alcohol. Yellow in colour.
- **CLOVE.**—Used as a flavouring, the essential oil of cloves in alcohol. Dark red in colour.
- COBBLERS.—An American name for long drinks made up of various wines served in tumblers a third full with shaved or pounded ice and a little sugar. Served with a slice of orange or pineapple or other "trimmings" and two straws.
- COCKTAIL CHERRIES are generally sold in three cherries, Maraschino red and yellow and in Curação or Menthe green.
- cognac.—Cognac is the name of the Brandy distilled from wine made in the Cognac district. This district is strictly limited and is responsible for the production of brandies which may rightly claim precedence over all other, both in point of antiquity and excellence. The vineyards of Cognac which produce the finest Cognac Brandies are those of the Grande Champagne, Petite Champagne and

Borderies. The name Cognac has a strictly geographical meaning; it cannot be given to any other brandy than the brandy distilled from wine made from the vineyards of the district of Cognac. Furthermore, the names of Grande Champagne, Fine Champagne, Petite Champagne are also geographical expressions corresponding to the peculiar chalky soil formation of a small and very distinct area, within the Cognac district, where the best Cognac Brandies are made.

- COINTREAU.—The trebly distilled colourless orange liqueur.
- CORDIAL MÉDOC.—A dark red French liqueur. Something in the nature of a distilled claret.
- CORDIAL REBY.—A liqueur with a Cognac basis, brown in colour.
- CRÈME DE BANANES.—A liqueur flavoured with banana.
- CRÈME DE CACAO.—A French liqueur, chocolate in colour, with the flavour of cocoa and very sweet.
- CRÈME DE CACAO CHOUAO.—A sweeter quality of the Crème de Cacao.
- **CRÈME DE CASSIS.**—A sweeter heavier edition of Cassis.
- CRÈME DE CHOCOLAT.—A variant of the Crème de Cacao Chouao.
- CRÈME DE CIEL.—A Dutch liqueur, after the style of Curaçao, light blue in colour.
- **CRÈME DE CUMIN.**—A Kummel. Has a considerable quantity of sugar crystals in it. Strong in alcohol.
- **CRÈME DE FRAISES.**—A sweet French liqueur flavoured with strawberry. Strawberry in colour.
- CRÈME DE FRAMBOISES.—A sweet French liqueur, flavoured with raspberry. Raspberry in colour.

- **CRÈME DE MANDARINE.**—A tangerine liqueur, better known as Mandarine de Blidah, being made from Blidah tangerines.
- CRÈME DE MENTHE.—A very popular liqueur, possessing valuable digestive properties. It is made of wine or grain spirit flavoured with peppermint and sweetened. When it leaves the still it is absolutely colourless, and some Crème de Menthe is sold in the pure white form. As a rule, however, it is coloured green, and such colouring should be of pure vegetable matter. The original Crème de Menthe is compounded by Cusenier and marketed under the name of Freezomint.
- **CRÈME DE MOKA.**—A French liqueur, light brown in colour and with a coffee flavour.
- **CRÈME DE NOYAU.**—A French liqueur with almond flavouring. Pink or white.
- CRÈME DE PECCO.—A Dutch liqueur with a tea flavour, semi-sweet, colourless.
- **CRÈME DE PRUNELLES.**—A liqueur, plum green in colour, sweet.
- **CRÈME DE ROSES.**—A pink liqueur, flavoured with rose.
- CRÈME DE THÈ.—A colourless French liqueur, with the flavour of tea.
- CRÈME DE VANILLE.—A French liqueur, sweet and with a strong vanilla flavour.
- **CRÈME DE VIOLETTES.**—A pale violet French liqueur and scented with violets.
- CRÈME YVETTE.—An American liqueur. Very old, with the flavour, colour and scent of parma violet. Sweet. Rather high alcoholic strength.
- CURACAO.—A sweet digestive liqueur made wine or grain spirit—sugar and orange peel. It was first made by the Dutch, who used as a

flavouring agent the Citrus Aurantium Curassuviensis, a bitter orange first discovered in Curaçao, a Dutch West India Island. Colours, red, white, blue, green and orange.

DAIQUIRI.—A Cuban Rum of very high quality and special flavour.

DAMSON GIN.—An English liqueur, dark red colour, flavoured with damson.

D.O.M.—See Benedictine.

DRAMBUIE.—A Scotch liqueur, golden in colour with the flavour of whisky and honey.

DUBONNET.—A French tonic or medicated wine, with a bitter quinine after taste. An apéritif.

EAU-DE-VIE.—" Water of Life," potable alcohol or spirit not necessarily distilled from wine. The two most usual forms of Eau-deiVie are Eau-de-Vie de Grain and Eau-de-Vie de Vin; grain spirit and wine spirit. Eau-de-Vie de Marc is the spirit obtained from the distillation of the husks of grapes after they have been pressed and the wine made. Eau-de-Vie de Cidre is distilled cider.

EAU DE VIE DE DANTZICK.—An imitation of Danzig Goldwater.

ELIXIR D'ANVERS.—A sweet liqueur, yellow in colour, with taste in the same line as Yellow Chartreuse.

ELIXIR DE ROTTERDAM.—A Dutch liqueur.

FERNET BRANCA.—An Italian bitter.

flavour is a mixture of grapefruit and orange. Colour, a red flame. Sweet, with a bitter aftertaste. High alcoholic strength.

FRAISIA.—A red French liqueur, flavoured with strawberries.

FRAPPE.—French for iced.

FREEZOMINT.—See Crème de Menthe.

- GENEVA.—Corruption of Genièvre, the French name for Jupiter and Gin; it only refers to Dutch Gin or Hollands.
- GIN.—A potable grain spirit, rectified and flavoured with juniper, cassia bark, coriander seeds and angelica roots. Distilled chiefly in London and Plymouth.
- **GINGER BRANDY.**—A Brandy cordial flavoured with ginger.
- GOLD WASSER (DANZIG).—A colourless sweet liqueur with flakes of gold. Flavoured with aniseed and orange. The original was made by der Lechs in 1598.
- GOMME SYRUP.—A colourless sweet syrup.
- GRANDE CHAMPAGNE.—The finest Cognac Brandy.
- GRANDE LIQUEUR.—A liqueur similar to Chartreuse, made in France in two colours, green and yellow, with a Chartreuse flavour.
- GRAND MARNIER.—A French brandy liqueur, golden brown in colour with the flavour of orange.
- GREEN LIQUEUR.—A liqueur on the same lines as Green Chartreuse.
- GREEN VODKA.—See Zubrowka.
- GRENADINE.—A very sweet syrup flavoured with pomegranate. Colour deep red.
- GROG AMERICAIN.—An American liqueur similar to Punch with a Cognac flavour in which is also included the taste of Citronade. Usually drunk hot for preference. Colour deep rum colour, made in France.
- **GUIGNOLET.**—A French Cherry Brandy liqueur distilled at Angers.
- HALF OM HALF.—Sweet Dutch liqueur composed of Curação and highly rectified spirit. Brown red in colour.

- HIGHBALL.—The name Highball is derived from the piece of ice which floats in the tumbler. A Scotch or Irish Highball is simply Whisky or Whisky and Soda with a piece of ice. Since the talking films have made themselves known all over England such classic expression as "Gimme a Highball and watchit there's plenty o' Rye," have made the Rye and Bourbon Highballs in greater request. The recipes for these are given among the "Long Drinks."
- HOLLANDS.—A potable grain spirit rectified and flavoured with juniper, distilled in Holland.
- IZZARA.—See Angelica.
- KHOOSH BITTERS.—Very bitter; pale yellow in colour.
- KIRSCH (or KIRSCHWASSER).—A liqueur distilled from the fresh kernels of cherry stones. White, and with a strong flavour of the bitter almond of the cherry stone.
- **KUMMEL.**—A colourless liqueur, flavoured with caraway or cummin. There are two kinds, sweetened and unsweetened.
- KVASS.—A Rye beer made in Russia.
- LILLET.—Colourless apéritif with a basis of white wine fortified with Armagnac. Quinine flavour.
- LEMON BARLEY WATER.—A concoction of Lemon Juice and Barley Water, which is now sold ready made in bottles with keeping qualities guaranteed.
- **LEMON GIN.**—Gin with the flavour of lemon, slightly yellow in colour.
- LIQUEUR BRANDY.—An old and good quality Brandy.
- LIQUEUR DE LA VIEILLE CURE.—See Vielle Cure.
- LIQUEUR D'OR.—A golden sweet French liqueur with flakes of gold. Manufactured by Garnier.
- LIQUEUR JAUNE.—A French yellow liqueur, somewhat similar to Yellow Chartreuse.

- **LIQUEUR VERTE.**—A French liqueur, somewhat similar to Green Chartreuse.
- LIME JUICE.—Sometimes known as "Lime." The sterilized juice of the lime. There are two kinds—ordinary unsweetened Limejuice and the sweetened variety known as lime juice Cordial.
- MARKIZA.—A syrup with peach flavouring.
- MANDARIN.—A French apéritif with a bitter orange flavour, dark brown in colour.
- MANDARINE DE BLIDAH.—See Crème de Mandarin.
- **MANDARINE.**—A French liqueur flavoured with tangarine.
- MARASCHINO.—The liqueur of Zara, in Dalmatia, Italy. It is white and has a very distinctive flavour of the cherry.
- MAZARIN.—A liqueur manufactured in France, light brown in colour with a flavour similar to Benedictine.
- MESCAL—Similar to Tequila.
- MIRABELLE.—A liqueur manufactured in France, white in colour with the flavour of plums.
- MONASTINE ABBAYE ST. GRATIEN.—A pale yellow French liqueur, slightly similar to Yellow Chartreuse.
- MOUSSEC.—English sparkling wine.
- MOUT.—French for "Must," or unfermented grape juice.
- MUST.—Grape juice before it has fermented and become wine. True wine is made from the must of freshly pressed grapes, but methods have been devised for sterilizing, evaporating or treating must in such a way that its fermentation is prevented and the must can be imported as grape juice, which escapes heavy duties placed on wine; such must is used for producing British wines after fermentation has been produced by adding yeast to it.

- NALIVKA.—See Cherry Nalivka.
- NIP.—Half a reputed pint, or 1-24th of an Imperial gallon. A Nip of Champagne is known in the wine trade as a Quarter-Bottle, or as a "Baby."
- **NOYAU.**—A white or pink liqueur, sweetened and flavoured with the kernel of the almond.
- **ORANGE BITTERS.**—An extract of sour oranges, or sour orange pips.
- **ORANGE BRANDY.**—Liqueur Brandy flavoured with orange, brown in colour.
- **ORANGE GENEVA.**—Geneva Gin flavoured with orange, yellow in colour.
- ORANGE GIN.—Gin flavoured with orange, yellow in colour.
- **ORANGE LIQUEUR.**—Made both in France and Holland, a sweet liqueur flavoured with orange.
- **ORANGE WHISKY.**—A liqueur whisky flavoured with orange.
- **OXYGENÉE.**—A preparation similar to Absinthe compounded by Cusenier.
- PARFAIT AMOUR.—A French liqueur, highly scented and pink in colour.
- PASH.—A registered name for Passion Fruit Juice.
- PASSION FRUIT JUICE.—A sterilized juice extract of the passion fruit from Australia, New Zealand and South Africa.
- **PASSION GIN.**—A Gin flavoured with passion fruit, slightly yellow in colour.
- **PEACH BRANDY.**—A liqueur, the colour of Brandy, and with the flavour of peaches.
- **PEACH BITTERS.**—An extract of peach kernels.
- PECHEUSE.—A Peach Brandy, dark golden in colour.
- PEPPERMINT.—A variety of Crème de Menthe.

- PEYCHAUD BITTERS.—An aromatic bitters manufactured in America from the original recipe. Red in colour.
- PIMENTO DRAM.—A liqueur made by steeping green and ripe Pimento berries in rum. Dark red in colour.
- **PRUNELLE.**—A liqueur, pale green in colour and with the flavour of sloes or plums.
- **PRUNELLE DE BOURGOGNE.**—A French liqueur possessing valuable digestive properties.
- PURL.—An old fashioned winter drink. It used to be made up of a mixture of Ale and Beer with Gin and Bitters.
- QUETSCH.—A liqueur manufactured in France, the colour of gin, with a flavour of plums.
- QUINADO, TONIC WINE.—Wine flavoured with quinine.
- **RABINOWKA.**—A pink liqueur, dry or sweet, flavoured with rowanberry.
- **RASPAIL.** A liqueur possessing valuable digestive properties.
- RASPBERRY BRANDY.—A liqueur Brandy flavoured with raspberry, dark reddish brown in colour.
- **RATAFIA.**—A liqueur flavoured with almonds or the kernels of peaches or cherries.
- RUM.—A spirit distilled from the fermented sugar cane juice and molasses. Various kinds have different colours, the most usual are white or brown.
- **SAKI.**—Spirit distilled from rice.
- SANSILVESTRO.—A pale green liqueur distilled by the Aurum distillery and well known in Italy as Centrebe (Hundred Herbs).
- SCHNAPPS.—Originally made in Schiedan. The term Schnapps is used in Europe to denote spirits of all descriptions, but in England it means a Gin manufactured in Holland.

- SHERRY.—Sherry is made from white grapes grown in the Jerez district, in the South of Spain. The best pale, dry, delicate sherries are usually those sold under the names of Amontillado, Fino, Vino de Pasto, and Manzanilla. The best dark, rich and full sherries are usually those sold under the names of Oloroso and Amoroso.
- **SILVERWASSER** (**DANZIG**).—A colourless sweet liqueur with flakes of silver. Flavoured with aniseed and orange.
- SLIVOVITZ.—A liqueur flavoured with plums.
- **SLOE GIN.**—The original liqueur was made from steeping sloes in gin.
- **STRAWBERRY BRANDY.**—A liqueur brandy flavoured with strawberries.
- STREGA.—An Italian liqueur, light gold in colour, not sweet.
- TABASCO.—A very hot extract of red peppers.
- **TAFIA.**—A potable spirit obtained from the sugar cane; a form of rum.
- **TANGERINETTE.**—A French liqueur, red in colour and with the flavour of Tangerine oranges.
- TANGOA.—A Tangarine brandy liqueur.
- **TEQUILA.**—A pale yellow spirit distilled from the Mexican cactus. It has a distinctive flavour, and in Mexico is drunk as an apéritif. It is used with success in cocktails.
- **TODDY.**—A cold weather drink very much the same as Punch, but made by the glass instead of in a punchbowl.
- TRIPLE SEC.—A description of white Curação used for a number of brands of Curaçãos.
- TUICA.—A liqueur made in Roumania, flavoured with plums.

- ULLAGE.—No longer full. An ullaged bottle of wine is a bottle no longer full because the cork, being defective or too old, has allowed some of the wine to escape. An ullaged cask of wine is a cask no longer full because some of the wine it contained has been lost or drawn without being replaced.
- "UN TROU NORMAND."—Denotes either a small village in Normandy, or the ancient Norman custom of taking a sorbet in the middle of a meal to creat a "hole" for the food coming after.
- VAN DER HUM.—A liqueur made in South Africa, its chief flavour being from the Nartje, or South African Tangarine.
- VERMOUTH.—Italian Vermouth is a white wine which possesses certain tonic properties owing to the infusion of various aromatic herbs. French Vermouth is made by infusing cheap white wine with camomile flowers. The best Italian Vermouths are made with a good sweet white wine.
- **VIEILLE CURE.**—A brown French liqueur, of high strength with an aromatic flavour.
- **VODKA.**—A potable spirit obtained by the distillation of potato or grain, or of inverted and fermented starch; colourless and tasteless.
- WHISKY.—A potable grain spirit obtained through a "Patent" or continuous still, or through a "Pot" still, either from malted barley—such as Scotch Whisky and Irish Whisky; or maize—such as Bourbon Whisky; or other grain—such as Rye Whisky.
- WODKA.—See Vodka.
- **ZUBROWKA.**—Known as the Green Vodka. The colour is tinged with green made by the insertion of the herb Zubrowka, and tastes of the herb, which has a flavour similar to almonds.