

no. 6

Agave

Tequila, Mezcal

Also an assortment of classic cocktails

Agave


Photo Credit: virtualtourists.com

Mezcal


Photo Credit: amountainofcrushedice.com

Tequila


Photo Credit: tequilasliquor.com

Beer and a Smoke

[Meehan]


- 1 oz mezcal
- 3/4 oz Lime Juice
- 1 dash Bitter Truth Celery Bitters
- 4 dashes Cholula

Stir with ice into a chilled collins glass rimmed with kosher salt, celery salt and ground black pepper. Top with 6 oz pilsner and garnish with orange / lime zest

Photo Credit: starchefs.com

El Puente

[Meehan]


- 1.5 oz Tequila Blanco
- 3/4 oz Grapefruit Juice
- 1/2 oz Martini Bianco Vermouth
(sub Dolin Bianco)
- 1/2 oz St. Germain

Shake with ice and strain into a chilled mezcal-rinsed coupe. Garnish with a grapefruit twist.

Photo Credit: Brent Heeringa

Siesta

[Katie Stipe]


- 2 oz Tequila Blanco
- 1/2 oz Campari
- 1/2 oz Lime Juice
- 1/2 oz Grapefruit Juice
- 1/2 oz Simple Syrup

Shake with ice and strain into a chilled coupe.

Photo Credit: Brent Heeringa

Some Classic Cocktails

Negroni


- 1 oz Campari
- 1 oz Sweet Vermouth
- 1 oz Gin

Stir with ice and strain into a rocks-filled, chilled double-old fashioned glass. Garnish with a twist of lemon or a twist of orange.

Photo Credit: cocktail virgin slut

Corpse Reviver no. 2


- 1 oz Gin
- 1 oz Cointreau
- 1 oz Lillet Blanc
- 1 oz lemon juice

Shake with ice and strain into an absinthe-rinsed chilled coupe.

Note: Lillet Blanc is no longer Kina Lillet, so I prefer to substitute Cocchi Americano (a fortified wine cinchona) which is much more bitter

Last Word


- 3/4 oz Gin
- 3/4 oz Green Chartreuse
- 3/4 oz Maraschino Liqueur
- 3/4 oz lime juice

Shake with ice and strain into a chilled coupe.

Note: Re-discovered by Murray Stenson of Zig-Zag Cafe

Photo Credit: ohgo.sh

Singapore Sling


- 1 oz gin
- 3 oz pineapple juice
- 1/2 oz cherry brandy
- 1/4 oz Benedictine
- 1/4 oz Cointreau
- 1/2 oz Grenadine

Shake with ice and strain into a collins glass filled with crushed ice. Top with soda. Garnish with a cherry.

Note: As of 2011, Wondrich reports that the Singapore Sling was probably not invented at Raffles and that the cherry brandy was probably kirschwasser. I trust Wondrich and nobody else.

Photo Credit: parkandbond.com