

Champagne Cocktails

Hudson Monarch

Apple brandy, apricot brandy, baked apple bitters, brut Champagne

Imperial Grand

VSOP Cognac, Grand Marnier, blood orange juice,
Cinnamon bark spritz, rosé Champagne

Seelbach Cocktail c. 1917

Bourbon, Cointreau, Angostura and Peychaud's bitters,
Brut Champagne

Andalusia Dragonfly

Vanilla vodka, fino Sherry, Navan vanilla liqueur
Market cucumber, local honey, brut Champagne

Alive in the Afternoon

Black tea infused VSOP Cognac, absinthe, brut Champagne

Princess of Wales

Rye whiskey, raspberry, maraschino liqueur,
Rose water, brut Champagne

Martinique Mail

Rhum Agricole, fig, local honey, provençal herbs,
Fresh lemon, brut Champagne

La Vie en Rose

Gin, açai spirit, fresh lime, rose water,
Peychaud's bitters, rosé Champagne

Short Cocktails

Sours, Daisies and Lesser Punches

Lavender Daisy

Gin, lavender syrup, fresh lemon and lime, lavender flower

Lafayette Lemonade

White rum, St. Germain elderflower liqueur,
Bell pepper, concord grape lemonade

Antigua Cobbler

Zacapa 23 year rum, market blackberry, crème de violette
Coffee tincture, coco

Indo-Cynar Sour

Cachaça, kumquats, Cynar, Canton ginger liqueur, house sour

Crosby Shrubb

Oronco rum, blackberry, organic violet petal
Coriander seed, white cardamom

Pepino Punch

Cachaça, basil, celery-cucumber limeade

Long Cocktails

Collins, Rickies, Fizzes and Highballs

Elder Rose

Blanco tequila, market strawberry, rosé Champagne
Absinthe rinse

Gen Collins

Bols Genever, fresh lemon, egg white
Soda water, hibiscus foam

Herb Saint

Beefeater 24 gin, fresh market herbs
St. Germain elderflower liqueur, tonic water

High Tea Highball

Lady grey tea infused vodka, house sour, egg white, soda water

Madagascar Fizz

VSOP Cognac, Navan vanilla liqueur,
Black pepper pineapple syrup, coconut cream

Film Noir

Rye whiskey, black tea, cassis, rosé Champagne

Stirred Cocktails

Vermouth Cocktails and Bittered Slings

New Jewel

Beefeater 24, Green Chartreuse,
Carpano Antica Formula, celery bitters

Camomilla

Rye whiskey, chamomile grappa, bianco vermouth, orange
bitters

Palomino Improved

Palo Cortado Sherry, absinthe, maraschino liqueur , bitters

Crisp Cocktail c. 1899

Gin, dry vermouth, orange bitters, lemon twist

Nouveau Carré

VSOP Cognac, rye whiskey, Carpano Antica Formula,
Solerno blood orange, bitters

Qing Sling

Reposado tequila, Cynar, lapsang souchong vermouth,
Chipotle salt

Standard and Classic New York and Beyond

Bellini

Brut champagne, white peach
Giuseppe Cipriani, Harry's Bar, Venice, c. 1934

Pisco Sour

Quebranta pisco, fresh lemon, egg white, Peruvian bitters
Charles H. Baker, The Gentleman's Companion, New York, 1919

Bee's Knees

Gin, fresh lemon, local honey
Trader Vic's Bartender's Guide, 1947

Champs Elysees

VSOP Cognac, green Chartreuse, fresh lemon, Angostura bitters
Harry Craddock, The Savoy Cocktail Book, London, 1930

Mark Twain

Scotch whisky, fresh lemon, Angostura bitters
Mark Twain's Letters, Volume 6, 1874

Ramos Gin Fizz

Gin, fresh lemon and lime, egg white, cream,
soda water, orange blossom
Stanley Brisbin, Famous New Orleans Drinks, 1937

Negroni

Gin, sweet vermouth, Campari
General Pascal Olivier, Count de Negroni, Torino, n/d

Odd McIntyre

Gin, fresh lemon, Cointreau, Lillet Blonde
Harry Craddock, The Savoy Cocktail Book, London, 1930

Sazerac

Rye whiskey, absinthe, Peychaud's bitters
*William "Cocktail Bill" Boothby, World Drinks and
How to Mix Them, San Francisco, 1908*

Singapore Sling

Gin, cherry heering, Cointreau, lime and pineapple juice, grenadine
Jerry Thomas, New York, 1862

Daisy

Your choice of spirit, lime, soda water
*Jerry Thomas, The Bar-Tender's Guide or How to Mix Drinks,
New York, 1862*

Rickey

Your choice of spirit, lime, curaçao
*Jerry Thomas, The Bar-Tender's Guide or How to Mix Drinks,
New York, 1862*

Green Market Cocktails **Inspired by Local Farmers**

Hudson Apple Blow Fizz

Apple brandy, fresh lemon, egg white,
Cinnamon syrup, baked apple bitters

Harvest Smash

A muddled blend of seasonal herbs and fruits in the spirit apropos

Spiced Highball

Browned apple butter brandy, allspice dram
Spiced pear syrup, scrumpy

Ichabod Crane

Glenfiddich 12 year Scotch whisky, pumpkin puree, velvet falernum

The Guest List

A revolving list of cocktails given to us by our favorite bartenders around the world

Millionaire's Mojito

Gold rum, lime, mint, Angostura bitters, Louis Roederer Champagne
Chris Amey, Soho Hotel, London

Buttered Apple

Vodka, fresh apple and mint, vanilla syrup, butterscotch
Jamie Roberts, Haymarket Hotel, London

Passion and Ginger Caipirinha

Cachaça, passionfruit, fresh ginger and lime
Brendan Steegman, Charlotte Street Hotel, London

Night Sky

Vodka, fresh blueberries, lemongrass and lime, orgeat
Andrea Cardellini, Covent Garden Hotel, London

Non Alcoholic Drinks

Friendly Fire Fizz

Market strawberry, market cucumber, serrano chilli syrup
Fresh lemon, soda water

Cubano Joven

Market mint, fresh lemon and lime juices, soda water

Ginger Cooler

Ginger ale, fresh ginger, house made grenadine, lemon

Harvest Punch

Pear and fig puree, fresh grapefruit juice, sparkling cider

Sweetwater Tonic

Raspberry puree, rose water, tonic, organic rose petal