MIXOLOGY @PLANET DAILIES® INSPIRED BY THE MAESTRO

SALVATORE CALABRESE

AND

HIS CONDUCTOR JOSEPH BROOKE

DELICIOUS

SPINACH & ARTICHOKE DIP 9.99

CHICKEN LETTUCE WRAPS 10.99

FRIED CALAMARI 10.99

POTSTICKERS 9.99

BUFFALO WINGS 9.99

NACHOS GRANDE 12.99

KOBE BEEF SLIDERS 15.99

TEMPURA SHRIMP 12.99

BLACKENED AHI 11.99

TEX-MEX EGG ROLLS 9.99

POTATO SKINS 8.99

AVOCADO STACK 11.99

CRAB & LOBSTER CAKES 16.99

TURKEY MEATBALLS 7.99

CAPRESE SLIDERS 9.99

FISH TACOS 9.99

JALAPEÑO POPPERS 7.99

BRUSCHETTA 10.99

TAMALES 9.99


SALVATORE CALABRESE

AND

HIS CONDUCTOR JOSEPH BROOKE

CHAMPAGNE

COCKTAILS -

CASA MIA 16

This deliciously well-rounded cocktail, earthy and smooth, will make you very comfortable in my home. I hope to bring you back for many more!

Remy VSOP cognac, Grand Marnier, fresh strawberry purée & champagne

VELVET ROSA 13

Named after my mother, it reflects her bubbly, gentle & loving nature.

Bacardi Superior, peach schnapps, cranberry juice, fresh white peach purée & champagne

HOLLYWOOD BUBBLES 18

This drink will one day be as iconic as the town it's named after!

Bénédictine, fresh raspberry purée, pomegranate juice & champagne

MAESTRO'S SPECIAL FIZZ 14

This luscious cocktail will transport you to the Amalfi Coast, where the best lemons in the world grow in abundance.

Capri Natura limoncello, lemon sorbet, fresh mint & prosecco

POOLSIDE BRASS 13

A bright and refreshing tipple I created to renew and invigorate the senses. If you don't need one to get you through the day, have one to prepare you for tonight!

Plymouth gin, elderflower, fresh grapefruit juice, coconut water & prosecco

BELLINI 14

The pink hues of the clouds in a painting by Giovanni Bellini inspired the bartender, Guiseppe Cipriani, at Harry's Bar in Venice to create this cocktail in 1948.

Prosecco & fresh white peach purée

CLASSIC

MARTINEZ 12

This amazing cocktail dates as far back as 1887, paving the way for the Martini.

Old Tom gin, Martini Rosso, Maraschino liqueur & Angostura bitters, served in a cocktail glass

DAIQUIRI 12

Created in Cuba in 1898 in a small village of the same name, it took two years to truly arrive in the United States. It created a sensation, which it still does today.

Bacardi Superior, fresh lime juice & Castor sugar, served in a cocktail glass

VIEUX CARRÉ 14

This was one of the original cocktails of New Orleans, and is still served at its birthplace, the Carousel Bar in the Hotel Monteleone. In my opinion, it is the perfect marriage of American & Cajun spirit, much like the French Quarter itself.

Remy VSOP cognac, rye whiskey, Bénédictine, Carpano Antica Formula, Peychaud's & Angostura bitters

THE AVIATION 12

This drink was created in the earliest days of aviation, and first appeared in print in 1916. The faintest hint of blue represents the wide-open sky that was the intrepid pilots' playground.

Beefeater dry gin, Maraschino liqueur, crème de violette & fresh lemon juice, served in a cocktail glass

SINGAPORE SLING 13

This is the original recipe created at the Raffles Hotel in 1915. You can't beat it for its fullness of flavor.

Tanqueray gin, cherry brandy, Bénédictine, Cointreau, fresh lemon, orange & pineapple juices, served over ice in a highball glass


PRE-DINNER

COCKTAILS -

NEGRONI 12

One of my all-time favorite drinks! A 1920's classic with the right balance of sweet & bitter to stimulate the appetite.

Beefeater gin, Martini Rosso & Campari, served over ice in an old-fashioned glass

JALISCO COCKTAIL 18

An aperitif to stimulate the palate, classic flavors with a modern interpretation.

Siete Leguas Añejo, Carpano Antica Formula, Cointreau & Salvatore's bitters, served in a cocktail glass

BOBBY BURNS 12

Named for the Scottish poet and served on Burns Day, this cocktail was created at the Big Brass Rail, the most famous preprohibition bar in New York.

Highland Park malt whiskey, Martini Rosso & Bénédictine 12yr, served in a cocktail glass

PISCO SOUR 13

Pisco is a South American brandy, distilled from Muscat grapes and matured in clay jars. This cocktail is named after the town of Pisco in Peru.

La Diablada Pisco, fresh lemon & lime juices, Chuncho bitters, gum syrup & egg white, served in a cocktail glass

BLACK MANHATTAN 12

A popular riff on the classic cocktail that uses a dram of bitter Italian liqueur to help wake up your appetite, or simply slake your thirst.

Buffalo Trace bourbon whiskey, Martini Rosso, Amaro Lucano, Angostura bitters, served in a cocktail glass

MARTINI

COCKTAILS -

THE HOUSE MARTINI STARTING AT 12.5

I developed my unique method whilst in residence at The Dukes Hotel in the 1980's. Many say it's the best martini in the world; try it and see if you agree!

Frozen gin or vodka with extra dry Martini vermouth

BREAKFAST MARTINI 12

This is one of our signature drinks, a modern classic popular throughout the world. It has texture and a bitter sweet flavor from the marmalade.

Bombay Sapphire, Cointreau, fresh lemon juice and orange marmalade

SPICY FIFTY 13

Highly recommended. Another one of my signature cocktails, this one was inspired by my former home at Fifty. We're sure you'll be happy to see it back on the menu.

Stolichnaya Vanil vodka, elderflower cordial, fresh lime juice, honey syrup & chili pepper

BLUEBERRY MARTINI 12

It really tastes like a blueberry in a glass! A perfect way to start the night (or day)!

Stolichnaya Vanil vodka, pure vodka, blueberry liqueur, white crème de cacao & fresh blueberries

YELLOW LAMBORGHINI 12

You've always wanted one, right? Be prepared for an intense ride with your taste buds...

Frozen vodka, Galliano, Salvatore's bitters and fresh yellow pepper

THE FARMER'S MARTINI 19

This one stays in the family. I hope you enjoy it as much as I do!

Frozen Stoli Elit, a dash of blue curacao, Salvatore's bitters & champagne


SHORT &

SUBLIME

SUNBURN MARGARITA 14

This recipe has it all, warm and sexy with a wonderful deep color reminiscent of the Mexican sun. Just like the sun, too much of this one and you'll get burnt!

El Tesoro Reposado tequila, fresh lime juice, agave syrup, fresh pomegranate & passion fruit, served in a cocktail glass

TENNESSEE SQUIRREL 12

A magical concoction, simply a great reinterpretation of a Sour!

Jack Daniel's, amaretto, passion fruit syrup, fresh passion fruit & lemon juice, served over ice in an oldfashioned glass

FRIAR BUCK 15

For all those in need of an earthly spirit to boost their own. Fresh and spicy, this one's best to enjoy on the seventh day.

Remy VSOP cognac, Sazerac rye whiskey, Bénédictine, ginger syrup, fresh lemon juice, pear juice & soda, served over ice in an old-fashioned glass

JAMAICAN SANGRIA 16

A heavenly balance of flavors for a sangria, with a Caribbean twist.

Appleton 12yr rum, red wine, apricot brandy, framboise liqueur, fresh orange juice & honey syrup, served in a wine glass

SECRET GARDEN 12

Bright, fresh and supple as anything you'd find in the mythical place. The garden itself is incredibly hard to find; allow us to bring a bit of it to you.

Beluga vodka, jasmine liqueur, honey, apple & lemon juice, served in a cocktail glass

LONG &

TROPICAL BUTTERFLY 12

Close your eyes and sip. You will find yourself in paradise.

Oxley gin, passion fruit juice, elderflower cordial, pear purée & fresh strawberries, served over ice in a highball glass

GRACE 13

Elegant and refreshing, this drink has a great texture for a long drink.

Grey Goose La Poire, fresh pear, apple and lemon juices, honey syrup, lemongrass & fresh mint, served over crushed ice in a highball glass

BRISA FRANCÉS 13

Cool and refreshing with just a hint of smoke. The perfect remedy to a hot and dry day, and much cheaper than a ticket to France!

Mezcal Joven, fresh lime juice, agave syrup, cucumber water, Pernod absinthe & salt

ST. AMAND 15

A curious combination of flavors that will make you feel like you're back at the beach.

Flor de Caña 7yr rum, Campari, guava & lime juices, served over ice in a highball glass

COBRA FIZZ 12

You will be surprised at how refreshing it is. Try it and see for yourself! Ganbatte!

Plymouth gin, gum syrup, fresh lemon juice, whole milk, soda & rose water, served in a chilled rocks glass


NON-ALCOHOLIC

COCKTAILS_

LA PALOMITA 7

A low-octane take on a classic tequila cocktail. Bottoms up!

Lime and grapefruit juice, agave syrup, grapefruit soda & salt, served over ice in a highball glass

VIRGIN LEA 7

An award-winning cocktail that's a perfect combination of sweet, spicy and sharp flavors.

Tomato juice, passion fruit juice, yellow bell pepper, honey & Worcestershire sauce, served over ice in a highball glass

PEQUEÑA COLADA 7

This is a commonly requested coconutflavored cocktail. It really is a Piña Colada without the rum!

Pineapple juice & coconut cream, served over crushed ice in a highball glass

DRYPIRINHA 7

A Brazilian cocktail made here without the cachaça. All the rhythm without the kick.

Fresh lime, lemon and orange, brown sugar & ginger beer, served over crushed ice in a highball glass

CUCUMBER TONIC 7

For the fan of a good gin & tonic, I find this to be just as refreshing & invigorating!

| Fresh cucumber water, lime juice & tonic

GINGER ALERT 7

A cocktail designed to give your system a wake up call.

Fresh apple and lime juice, pear purée, fresh ginger and ginger ale

AFTER-DINNER

STINGER 16

A fine drink that was served shaken and straight-up in a cocktail glass during Prohibition, and that's how we serve this great digestive cocktail.

Remy VSOP & white crème de menthe, served in a cocktail glass

BRANDY ALEXANDER 13

By far one of the most sophisticated afterdinner drinks, this was at the height of its popularity in the heady 60's & 70's.

Remy VSOP, brown crème de cacao & fresh double cream, served in a cocktail glass

WHITE RUSSIAN 12

The only difference between this and a Black Russian is the sensational creamy layer on top of the coffee-flavored drink.

Beluga vodka, coffee liqueur & a layer of fresh double cream, served over ice in an old-fashioned glass

DOBBS 12

This is the butler's recommendation for an excellent digestive drink, especially good after a heavy meal late in the evening.

Fernet Branca & white crème de menthe, served over ice in an old-fashioned glass

GRASSHOPPER 12

A classic drink that, along with the Brandy Alexander, will be a favorite forever!

Green crème de menthe, white crème de cacao & fresh double cream, shaken & served in a cocktail glass


WINE BEER, CHAMPAGNE, ETC. ——

LIQUOR & SPIRITS____

SI	PA	RK	LII	NG	W١	NE

OF ARREST WITE	
RUFFINO PROSECCO PIPER-HEIDSIECK BRUT	12/50 17/70
WHITE WINE	
GNARLEY HEAD PINOT GRIGIO JOEL GOTT RIESLING LINCOURT SAUVIGNON BLANC AU BON CLIMAT CHARDONNAY	8/28 9/32 10/36 12/44
RED WINE	
KENWOOD ZINFANDEL SEBASTIANI MERLOT ERATH PINOT NOIR HESS ALLOMI CABERNET	9/32 11/39 13/48 14/52
CHAMPAGNE BY THE BOTTLE	
VEUVE CLICQUOT YELLOW LABEL RUINART BLANC DE BLANCS BOLLINGER SPECIAL CUVEE LAURENT-PERRIER BRUT ROSE KRUG GRANDE CUVEE DOM PERIGNON 2002	90 115 120 125 200 250
DESSERT WINE BY THE BOTTLE	
NEIGE APPLE ICE WINE (375 ml)	48
BOTTLED BEER	
TRUMER PILS ABITA TURBODOG AVERY WHITE RASCAL WYLD EXTRA PALE EEL RIVER ORGANIC PORTER CRISPIN'S HONEYCRISP CIDER 220Z	5 6 6 6 7 9
NON-ALCOHOLIC BEVERAGES	
BLENHEIM EXTRA HOT GINGER ALE BOTTLED SOFT DRINKS COFFEE CRANBERRY JUICE FEVER-TREE (Soda water, tonic water & ginger SPARKY'S ROOT BEER SQUIRT ARNOLD PALMER BUNDABERG GINGER BEER ESPRESSO FRESH-SQUEEZED JUICE (Pineapple, apple, orange, grapefruit, lemonade & ICED COFFEE ICED TEA CAPUCCINO LURISIA CHINOTTO	3 4 4 4 4
NIRVANA COCONUT WATER	5

VODKA

BOLS GENEVER

ERISTOFF	9
FINLANDIA GRAPEFRUIT	9
ABSOLUT	10
ABSOLUT PEPPAR	10
CIROC	10
KARLSSON'S GOLD	10
STOLICHNAYA	10
STOLICHNAYA VANIL	10
BELUGA	11
BELVEDERE	11
HANGAR ONE FRASER RIVER RASPBERRY	11
HANGAR ONE MANDARIN BLOSSOM	11
KETEL CITROEN	11
KETEL ONE	11
SQUARE ONE ORGANIC	11
SQUARE ONE ORGANIC CUCUMBER	11
CHOPIN	12
GREY GOOSE	12
GREY GOOSE LA POIRE	12
STOLI ELIT	15
U'LUVKA	18
BELUGA NOBLE GOLD	30
GIN	
AVIATION	9
HAYMAN'S OLD TOM	9
TANQUERAY RANGPUR	9
AVERELL DAMSON	10
BOMBAY DRY	10
PLYMOUTH SLOE	10
TANQUERAY	10
BEEFEATER	11
BEEFEATER 24	11


11

Gin continued.			
MARTIN MILLER'S WESTBOURNE STRENGTH	11	TEQUILA	
OXLEY	11	. 2 20:2::	
PLYMOUTH	11	CALLE 23 BLANCO	9
TANQUERAY #10	11	CALLE 23 REPOSADO	10
BOMBAY SAPPHIRE	12	EL CHARRO REPOSADO	10
HENDRICK'S	12	EL JIMADOR	10
NO. 3	12	EL TESORO PLATINUM	11
		CALLE 23 ANEJO	12
RUM (by region)		DEL MAGUEY VIDA	12
ANTIGUA		DON JULIO BLANCO	12
	14	EL TESORO REPOSADO	12
ENGLISH HARBOUR 10YR BERMUDA	14	PARTIDA BLANCO	12
GOSLING'S BLACK SEAL	10	SIETE LEGUAS BLANCO	12
DOMINICAN REPUBLIC	10	SIETE LEGUAS REPOSADO	13
BRUGAL EXTRA-VIEJO	10	SIETE LEGUAS ANEJO	14
GRAN MATUSALEM 15YR	10	TEQUILA OCHO PLATA 2010	14
BRUGAL 1888	15	FORTALEZA REPOSADO	16
GUATEMALA	13	PARTIDA ANEJO	16
FLOR DE CANA GRAND RESERVE 7YR	10	TEQUILA OCHO REPOSADO 2009	16
RON ZACAPA 23	10	TEQUILA OCHO ANEJO	18
VENEZUELA	10	DEL MAGUEY CHICHICAPA	20
RON PAMPERO ANIVERSARIO	11	DON JULIO 1942	20
JAMAICA	11	FORTALEZA ANEJO	22
WRAY & NEPHEW OVERPROOF	9	DEL MAGUEY TOBALA	23
APPLETON 12YR	11	TEQUILA OCHO EXTRA-ANEJO 2007	27
SMITH & CROSS	11	CHINACO NEGRO EXTRA-ANEJO	40
APPLETON 21YR	27	CASA DRAGONES	45
PUERTO RICO		PARTIDA ELEGANTE	47
BACARDI SUPERIOR	10	NORTH AMERICAN WHISKEYS	
ST. LUCIA			
CHAIRMAN'S RESERVE SPICED	9	BOURBON WHISKEY	
TRINIDAD & TOBAGO		BUFFALO TRACE	9
ZAYA	11	BULLEIT	9
SCARLET IBIS	12	EAGLE RARE 10YR	9
MARTINIQUE		FIGHTING COCK	9
CLEMENT PREMIERE CANNE	10	JOHNNY DRUM GREEN LABEL	9
RHUM J.M. VSOP	17	OLD FITZGERALD BONDED	9
HAITI		ELIJAH CRAIG 12YR	10
RHUM BARBANCOURT 8YR	10	EVAN WILLIAMS SINGLE BARREL	10
CACHACA		KNOB CREEK	10
CACHAÇA		MAKER'S 46	10
SAGATIBA PURA	10	OLD FORESTER	10
SAGATIBA VELHA	11		

North American Whiskey continued.		Single Malt Scotch Whiskey continued.	
OLD GRAND-DAD 114	10	AUCHENTOSHAN 3 WOOD	17
W.L. WELLER 107PF	10	HIGHLAND PARK 15YR	17
MAKER'S MARK	11	SPRINGBANK CASK STRENGTH 12YR	17
WILD TURKEY RARE BREED	11	ARDBEG UIGEADAIL	18
WOODFORD RESERVE	11	OBAN 14YR	19
BASIL HAYDEN'S	12	DALMORE 15YR	20
BLANTON'S	12	LAGAVULIN 16YR	20
PURE KENTUCKY	12	GLENFARCLAS 105PF	21
BAKER'S	13	MACALLAN 18YR	22
KNOB CREEK SINGLE BARREL	13	SPRINGBANK 15YR	22
ROWAN'S CREEK	13	HIGHLAND PARK 25YR	75
WILLET POT STILL	14	MACALLAN 30YR	220
ELIJAH CRAIG 18YR	15	JAPANESE SINGLE MALT WHISKEY	
BOOKER'S	16	JAPANESE SINGLE MALI WHISKEY	
PAPPY VAN WINKLE 15YR	16	SUNTORY YAMAZAKI 18YR	25
GEORGE T. STAGG	24	VATTED MAIT WILICKEY	
WHEAT WHISKEY		VATTED MALT WHISKEY	
BERNHEIM	12	COMPASS BOX SPICE TREE	16
RYE WHISKEY		JOHNNIE WALKER GREEN LABEL	16
BULLEIT RYE	9		
OLD OVERHOLT	9	BLENDED SCOTCH WHISKEY	
SAZERAC 6YR	9	EAMOUS OPOUSE	10
REDEMPTION RYE	10	FAMOUS GROUSE	10
RITTENHOUSE BONDED	11	BLACK GROUSE	11
OLD POTRERO	14	JOHNNIE WALKER BLACK LABEL	11
THOMAS H. HANDY	20	JOHNNIE WALKER BLUE LABEL	50
AMERICAN WHISKEY		IRISH WHISKEY	
SEAGRAM'S SEVEN CROWN	9		
JACK DANIEL'S	10	JAMESON	10
GEORGE DICKEL BARREL SELECT	11	POWERS 12YR	10
MOONSHINE	11	CONNEMARA PEATED CASK STRENGTH	16
		REDBREAST 15YR	17
SINGLE MALT SCOTCH WHISKEY		CANADIAN WHISKEY	
HIGHLAND PARK 12YR	12		
LAPHROAIG 10YR	12	CANADIAN CLUB	8
MACALLAN 12YR	12	CROWN ROYAL	9
TOMINTOUL 10YR	13	PENDLETON 12YR RYE	11
GLENFIDDICH SOLERA 15YR	14	COGNAC/BRANDY	
GLENMORANGIE LASANTA	14		
TALISKER 10YR	14	LAIRD'S BONDED APPLE BRANDY	10
LAPHROAIG CASK STRENGTH	16	LA DIABLADA	12
		COURVOISIER VSOP	13
		GRAN DUQUE D'ALBA	13
		REMY VSOP	13

0 /0 / /			
Cognac/Brandy continued.		Liqueurs continued.	
CARDENAL MENDOZA SOLERA	15	GALLIANO	9
LAIRD'S 12YR APPLE BRANDY	16	SOLERNO	9
MARTELL CORDON BLEU	25	ST. GERMAIN	9
HENNESSY XO	35	AMARETTO DISARONNO	10
HENNESSY PARADIS	80	BAILEYS	10
LOUIS XIII	275	BÉNÉDICTINE	10
ABSINTHE		COINTREAU	10
		KAHLUA	10
PERNOD	15	MARIE BRIZARD WHITE CRÉME DE CACAO	10
LEOPOLD BROTHERS	20	PIMM'S CUP	10
AMARI/APERITIVI		ROOT	10
ATTAKI/AT EKITIVI		SNAP	10
CYNAR	7	CAPRI NATURA LIMONCELLO	11
APEROL	8	CHAMBORD	11
AVERNA	8	GRAND MARNIER CORDON ROUGE	11
CAMPARI	8	ST. ELIZABETH ALLSPICE DRAM	11
CIOCIARO	8	GREEN CHARTREUSE	12
FERNET BRANCA	8	TEMPUS FUGIT CRÉME DE CACAO	12
LUCANO	8	TEMPUS FUGIT CRÉME DE MENTHE	12
NONINO QUINTESSA	10	TEMPUS FUGIT CRÉME DE VIOLETTE	12
		YELLOW CHARTREUSE	12
VERMOUTH			
CARPANO ANTICA FORMULA	7		
DUBONNET ROUGE	7		
LILLET BLANC	7		
MARTINI BIANCO	7		
PUNT E MES	7		
MARTINI ROSSO	8		
NOILLY PRAT DRY	8		
LIQUEURS			
BORGHETTI ESPRESSO	7		
BORGHETTI SAMBUCA	7		
BRIOTTET CRÉME DE BANANE	7		
MARIE BRIZARD APRY	7		
PERNOD ANISE	7		
TAYLOR'S VELVET FALERNUM	7		
FRUITLAB HIBISCUS	8		
FRUITLAB JASMINE	8		
RICARD	8		
CHERRY HEERING	9		
GABRIEL BOUDIER CRÉME DE CASSIS	9		
GABRIEL BOUDIER CRÉME DE MURE	9		
GABRIEL BOUDIER CRÉME DE PECHE	9		
S. SIMEL BOODIEN ONE IE DE L'EGITE	<u> </u>		

SALVATORE CALABRESE

A look at an illustrious career

alvatore Calabrese is one of the world's leading bartenders whose work with Planet Dailies® LA and Mixology101® is just the latest effort from one of the most illustrious cocktail personalities in the world.

The man, affectionately called "The Maestro," developed his talent for combining flavors at an early age while working in a bar in Maiori, a small village on Italy's Amalfi Coast. In his 20's, Salvatore traveled to London and began a position with the Duke's Hotel in St James's. While at the Duke's, he began to develop a niche market for extra-special cognacs, and by the time he left, Salvatore was known for making the best martini in the world. He then moved to the luxurious Lanesborough Hotel in Knightsbridge, where he further developed his unique "host with the most" style and established himself as, quite simply, one of the world's greatest living barmen. In 2004 he opened the highly successful 'Salvatore at Fifty' in St James Street, specifically designed to meet his most exacting standards, the bar and his team soon gained numerous industry awards. He can now be found at 'Salvatore at Playboy' in the heart of Mayfair where he has again created a bar of the utmost taste and elegance, where he continues to offer superb cocktail offerings with his own unique style and showcases his amazing collection of vintage spirits and liqueurs.

From the start, it was a passion for the great classic cocktails that led Salvatore to recreate them for his guests. "The Maestro" also experimented with new liqueurs, both new and old spirits and fresh juices, culminating in exotic cocktails that have become classics.

Continued on next page.

Salvatore's ability to mix a mean cocktail is matched only by the distinguished list of awards he has gained over the past decade. He has also earned a reputation as an expert on vintage Cognacs after spending many years tracking down, collecting and serving some of the world's oldest and rarest vintages, building up the "Liquid History" of epicurean brandies. On one memorable occasion, he sourced a bottle of 1789 Cognac that had remained unopened since the year of the French Revolution. These days Cognac enthusiasts travel the world to sample his collection of vintages that stretch back to 1770.

Salvatore is now established as a leading personality in the beverage world, and promotes his ideals through television and radio appearances, various press articles, his column in GQ magazine, and also through his books, including Classic Cocktails (1997) and The Complete Home Bartenders' Guide (2002). Other titles include After-Dinner Drinks, Summer Cocktails, Cognac: A Liquid History, Cocktails for Wimps, Sexy Cocktails, Virgin Cocktails, Hangover Cures and most recently Cocktails by Flavour.


- 1992 Chevalier du Champagne
- 1993 Chevalier du Cognac
- 2005 Class Awards Best New Bar
- 2006 Class Awards Bar of the Year
- 2006 Class Awards Best Cocktail Offering
- 2007 Class Awards Best Spirit Offering

Mixology 101[®] invites all our friends of legal drinking age to enjoy these alcoholic beverages. If you choose to consume alcohol, always drink responsibly!

