

birds & bees

ISSUE 001 — WINTER — 50¢

HOW TO HOST A SUCCESSFUL COCKTAIL PARTY

— PAGE 23

What is the new
"CHICKEN"
DANCE CRAZE?

— PAGE 37

ROMANCE:
Meet the rebels
who are "OVER IT"

— PAGE 48

Seasonal Classics: What Would They Drink?

Here we have classics recognizable then and now, but with our own seasonal twist on them – inspired by an all-star lineup of the finest musical artists of the 1950s.

DORIS DAY

With tea for two and two for tea, just me for you and you for me... but we're sure Doris would appreciate we added whiskey.

Bourbon
Honey
Lemon
Matcha Tea Foam

DESI ARNAZ

Ricky may love Lucy, but he'd also love our spiced daiquiri.

Rum
Chinese Five-Spice Cordial
Crème de Peche
Pineapple
Lime

KORLA PANDIT

He was The Godfather of Exotica and would want a taste of home with this Between The Sheets riff.

Butternut Squash-infused Rum
Masala-infused Cognac
Orange Liqueur
Lemon

PAT BOONE

We believe Pat meant 'sherry' when he purred, "Cheri, I love you", so we made him a booze-forward sherry drink.

Almond-infused Rye Whiskey
Pedro Ximenez Sherry
Absinthe

ELLA FITZGERALD

Ella did things her own way and so do we. Here's our dirty martini with pickle juice.

Gin
Dry Vermouth
Pickle Juice
Fino Sherry

all cocktails \$14

Forgotten Classics

The '50s were also a time where cocktail innovation was not lacking in the least bit. Here we explore a realm of classics lost in time, dusted off, and re-imagined from the era we love so dearly.

CHOCOLATE SOLDIER

South American Gentleman's Companion, Charles Baker

Cognac
Dry Vermouth
Crème de Cacao
Cynar
Bitters

ROYAL HAWAIIAN

The Royal Hawaiian Resort, Waikiki, HI

Gin
Cognac
Spanish Vanilla Liqueur
Orgeat
Pineapple
Lime

CLOAK & DAGGER

Hotel Astor, New York City

Aged Rum
Blackstrap Rum
Overproof Rum
Falernum
Lime

SMUGGLER'S EYE OPENER

South American Gentleman's Companion, Charles Baker

Genever
Pistachio Cordial
Plum Brandy
Cream Sherry
Egg White
Lemon

EL DIABLO

Trader Vic's Book of Food & Drink, Victor Bergeron

Mezcal
Ginger
Lime
B&B House Cassis

What's Your Fancy?

Pick a spirit, tell us your preference. We'll take it from there.

\$15

Beer

BASS PALE ALE 7

ROLLING ROCK LAGER 7

HAMM'S BEER 5

GUINNESS STOUT 7

Wine

Red

DONATI CLARET 10 / 35

**JOSEPH DROUHIN
BEAUJOLAIS** 11 / 35

**TOSCOLO
CHIANTI CLASSICO** 10 / 35

Rosé

**COEUR CLÉMENTINE
VINS ROSÉ
CÔTES DE PROVENCE** 10 / 35

White

**DOMAINE SEGUINOT-BORDET
CHABLIS** 12 / 40

**L'ECOLE NO. 41
CHENIN BLANC** 11 / 35

Sparkling

**BAILLY-LAPIERRE BLANC
BRUT RESERVE** 40 *bottle only*

**VARICHON & CLERC
PRIVILEGE
BLANC DE BLANCS** 10 / 25

*Ask about our
home-made treats!*

“Dedicated to those merry souls who make eating and drinking a pleasure; who achieve contentedness long before capacity; and who, whenever they drink, prove able to carry it, and enjoy it”.

— VICTOR BERGERON,
“TRADER VIC’S BOOK
OF FOOD AND DRINK”

birdsandbeesla.com
[@birdsandbeesla](https://twitter.com/birdsandbeesla)

