THE NEW AMERICAN

INGREDIENTS

· Ice

· 1 ounce The 1970

· 1/2 ounce Campari

· 1/2 ounces sweet vermouth

· 3 ounces chilled club soda

· 1 orange wheel and 1 lemon twist, for garnish

· Fill a chilled rocks glass with ice.
Add The 1970, Campari, sweet vermouth and club soda and stir well.
Garnish with the orange wheel and lemon twist.
TIE MY

INGREDIENTS

· Pineapple wedge, cherry and mint sprig, for garnish

· 1 dash Pernod

· 1 cup cracked ice

· 1 ounce The 1970
· ½ ounce white rum
· 1/2 ounces dark rum

· 1/2 ounce orange curaçao

· Ice cubes

· 3/4 ounce fresh lime juice

· 2 dashes Angostura bitters

· Fill a shaker with ice cubes.

· Add The 1970, the dark rum and the white rum, lime juice, curacao, bitters and Pernod; shake well.

· Strain into a rocks glass filled with cracked ice.

· Garnish with the pineapple, cherry and mint sprig. 
 THE 1970 DAQUIRI

INGREDIENTS

· Ice

· 1 ounce he 1970

· 1 ounce white rum

· 3/4 ounce fresh lime juice

· 3/4 ounce Simple Syrup

Fill a cocktail shaker with ice.

Add The 1970, rum, lime juice and Simple Syrup and shake well.

Strain into a chilled coupe.

REFASHIONED

INGREDIENTS

· 1 sugar cube

· 3 dashes Angostura bitters

· 1 ounce The 1970

· 1 ounce bourbon

· 1 tablespoon club soda

· 1 thin strip of lemon peel

In a rocks glass, combine the sugar cube, bitters and club soda.

Muddle to a paste.

Stir in The 1970, bourbon.

Add ice and garnish with a two-inch strip of lemon peel.

FRENCH 1970

INGREDIENTS

· Ice

· 1 ounce The 1970

· 1/2 ounces VSOP cognac

· 1/2 ounce simple syrup

· 1/2 ounce fresh lemon juice

· Sparkling wine/Cava

Fill a cocktail shaker with ice.

Add The 1970, cognac, simple syrup and lemon juice and shake well.

Strain into a martini glass, top with sparkling wine and serve.

ARTHUR AVE.

INGREDIENTS

· 1 ounce The 1970

· 1 ounces rye whiskey

· 1 ounce Carpano Antica Formula or other sweet vermouth

· 2 dashes of Angostura bitters

· Ice

· 1 maraschino cherry, for garnish

Fill a pint glass with ice.

 Add The 1970, rye, vermouth and bitters and stir well.

Strain into a chilled coupe and garnish with the cherry.

PASSENGER SEAT

INGREDIENTS

· Ice

· 1 ounce The 1970

· 1/2 ounce chilled VSOP Cognac

· 1/2 ounce Grand Marnier

· 1/3 ounce fresh lemon juice

Fill a cocktail shaker with ice.

Add The 1970, Cognac, Grand Marnier and lemon juice and shake well.

Strain the drink into a chilled coupe.

CLEAR SKIES

INGREDIENTS

· 1 ounce The 1970

· 1 ounce dark rum

· 1/2 ounce fresh lime juice

· Ice

· 1 candied ginger slice

· 3 ounces chilled ginger beer

· 1 lime wheel

Fill a cocktail shaker with ice.

Add The 1970, rum and lime juice and shake well.

Strain into an ice-filled collins glass.

Stir in the ginger beer.

Skewer the ginger slice and lime wheel and garnish the cocktail.

LIONS AND TIGERS

INGREDIENTS

· Ice

· 1 ounce The 1970

· 1/2 ounce amber rum

· 1/2 ounce dark rum

· 1/2 ounce 151-proof rum

· 3/4 ounce fresh pineapple juice

· 3/4 ounce fresh lime juice

· 1/2 ounce Velvet Falernum

· 1/2 ounce brown sugar simple syrup (brown sugar dissolved in equal part simmering water and cooled)

· Fill a cocktail shaker with ice.

· Add all of the liquids and stir well.

· Strain into an ice-filled tiki mug. Garnish with the mint. 
 MIAMI LIBRA

 INGREDIENTS

· Ice

· 1 ounce The 1970

· 1/2 ounce white rum

· 3 ounces chilled Coca-Cola

· 1 teaspoon fresh lime juice

· 1 lime wedge, for garnish

· Fill a highball glass with ice. Add The 1970, rum, Coca-Cola and lime juice and stir gently. Garnish with the lime wedge. 
THE NEIGHBOR

INGREDIENTS

· 2 ounces limoncello (lemon-flavored liqueur)

· 1 ounces The 1970

· 1/2 ounces fresh lemon juice

· 3 paper–thin lemon slices

· Ice

· 2 ounce chilled club soda

· mint sprigs

Fill cocktail shaker with ice.

Combine the limoncello, The 1970 and lemon juice.

Press 3 thin lemon slices against the inside of each of collins glasses.

Add ice to the glasses.

Strain drink into glass.

Stir 2 ounces of club soda into each drink and garnish with a mint sprig.

CASTANISTA

INGREDIENTS

· Ice

· 1 ounce The 1970

· 1/2 ounce blanco tequila

· 1 ounce Cointreau or other triple sec

· 3/4 ounce fresh lime juice

Fill a cocktail shaker with ice.

Add The 1970, tequila, Cointreau and fresh lime juice and shake well.

Strain the drink into a chilled coupe.

DELTA BLUES

INGREDIENTS

· 8 mint leaves, plus mint sprigs for garnish

· 1/2 ounce Simple Syrup

· 1 ounce The 1970

· 1 ounces bourbon

· Crushed ice

In a chilled julep cup or fizz glass, muddle the mint leaves and Simple Syrup.

Add The 1970, bourbon and crushed ice.

Set a swizzle stick or bar spoon in the cup and spin between your hands to mix. Top with additional crushed ice and garnish with the mint sprigs.

THE 1970 FIZZ
INGREDIENTS

· 1 ounce The 1970

· 1ounce pisco

· 3/4 ounce fresh lime juice

· 3/4 ounce Simple Syrup

· 1 large egg white

· Ice

· 4 drops of Angostura bitters

Put all of the ingredients except the ice and bitters in a cocktail shaker; shake for 10 seconds.

Add ice; shake for 10 more seconds, then strain into a chilled coupe.

Dot the drink with the bitters and draw a straw through the drops.

THE SOLITAIRE

INGREDIENTS

· 8 mint leaves, plus 1 mint sprig for garnish

· Ice

· 1 ounce The 1970

· 1 ounce white rum

· 3/4 ounce fresh lime juice

· 1 ounce Simple Syrup

· 1/2 ounce chilled club soda

In a cocktail shaker, muddle the mint leaves.

Add ice and The 1970, rum, lime juice and Simple Syrup and shake well.

Strain into an ice-filled collins glass, stir in the club soda and garnish with the mint sprig.

PIMM AND ME

INGREDIENTS

· Ice

· Citrus wedges, mint sprigs and/or cucumber ribbons, for garnish

· 6 ounces chilled brewed orange pekoe tea

· 1/4 ounce fresh lemon juice

· 1.5 ounces The 1970

· 1.5 ounces Pimm’s No. 1

· 1/4 ounce agave nectar

Fill a highball glass with ice.

Add The 1970, Pimm's, tea, agave nectar and lemon juice and stir well.

Garnish the drink lavishly.

AFTER HOURS
INGREDIENTS

· 1 sugar cube

· 3 dashes of Angostura bitters

· 4 ounces chilled brut Champagne

· 1/2 ounce The 1970

· 1 lemon twist, for garnish

In a small dish or glass, soak the sugar cube with The 1970 and Angostura bitters.

Fill a chilled flute with the Champagne, then add The 1970 and bitters-soaked sugar cube. Garnish the drink with the lemon twist.
