

GHOST DOG COCKTAILS

CLASSICS

Bulldog

2 oz Ghost Dog Whiskey
½ can Red Bull

Pour Ghost Dog Whiskey into ice-filled highball glass. Top with Red Bull. Woof!

Rickey Doggy

1 ½ oz Ghost Dog Whiskey
½ oz Rose's lime juice
5 oz club soda

Add lime juice to an ice-filled highball glass, add ghost dog and top off with chilled club soda. Garnish with lime wedge.

Chupacabra

2 oz Ghost Dog Whiskey
1 oz Cointreau or triple sec
1 oz fresh lime juice

Shake well and strain into glass; ice optional.

Bloodhound

2 oz Ghost Dog Whiskey
4 oz tomato juice
¼ oz lemon juice
½ tsp horseradish
½ tsp Worcestershire sauce
Salt and pepper to taste

Shake and strain into ice-filled highball glass. Garnish with celery stick, lemon wheel, pickled pepper of your choice, and cracked black pepper ~ or keep it simple and just use your favorite Bloody Mary mix.

Satan's Mule

1 ½ oz Ghost Dog Whiskey
½ oz fresh squeezed lime juice
Ginger beer (non-alcoholic or alcoholic)

Shake Ghost Dog Whiskey and lime juice with ice and strain into large ice-filled highball glass. Top with ginger beer, garnish with lime wedge.

Slowpoke Rodriguez*

4 slices lime
3 slices lemon
½ oz. spoons simple syrup
2 oz. Ghost Dog Whiskey
1 oz lemonade
½ oz mezcal
IPA

Muddle lemons, limes and ice in a pint glass, add all ingredients except beer, shake and strain over ice in a large rocks glass, top with IPA, garnish with a lime slice.

Ghostjito

1 ½ oz Ghost Dog Whiskey
1 oz fresh lime juice
½ oz simple syrup
3 oz soda water
10 fresh mint leaves

Gently muddle mint, simple syrup, and lime juice in highball glass. Fill glass with ice, pour in the Ghost Dog and stir. Pour in soda and garnish with mint sprig.

Dog Day Afternoon*

1 ½ oz Ghost Dog Whiskey
½ oz peche de vigne (peach liqueur)
½ oz Bärenjäger (honey liqueur)
2 slices lemon
1 oz lemonade

Muddle 2 slices lemon with ice in a pint glass, add liquor, shake and strain into a coupe or martini glass garnish with a lemon twist

Seasonal

Sleepy Hollow*

1 ½ oz Ghost Dog Whiskey
¼ oz St. Elizabeth's allspice dram
2 spoons simple syrup
1 large spoon pumpkin puree
½ oz Rumchata

Shake, strain, serve up in a martini glass. Garnish with ground nutmeg or cinnamon.

GHOST DOG COCKTAILS

PREMIUM

Baskerville*

2 oz Ghost Dog Whiskey
1 oz Brovo jammy sweet vermouth
½ oz. drunken cherry juice
1 spoon Gran Classico Bitter
2 dashes Angostura bitters

Put all ingredients into a pint glass with ice, stir to chill, pour into a coupe glass, garnish with a cherry.

Bohemian Rhapsody*

1 oz Ghost Dog Whiskey
½ oz Helbing (caraway liqueur)
½ oz Nocino (green walnut liqueur)
1 spoon Gran Classico Bitter
½ oz absinthe
1 shake floral bitters

Put all ingredients into a pint glass with ice, stir to chill, strain into a coupe or martini glass, garnish with an orange peel.

Holy Ghost*

2 oz Ghost Dog Whiskey
¼ oz St. Elizabeth's allspice dram
1 spoon Gran Classico Bitter
1 squeeze orange
Hot apple cider

Put all booze ingredients into a mug, fill with hot apple cider garnish with a cinnamon stick.

Calypso*

2 oz Ghost Dog Whiskey
½ oz coconut rum
1 oz pineapple juice
½ oz spiced rum
3 spoons coconut milk

Put all ingredients into a pint glass with ice, shake and strain into a martini glass, garnish with a lemon twist.

*Cocktail developed by Rose Peterson
1022 South J, Tacoma WA

Conquistador*

1 ½ oz Ghost Dog Whiskey
¾ oz Licor 43 (herbal, fruit & vanilla liqueur)
¾ oz Meletti chocolate liqueur
¾ oz Rumchata

Put all ingredients into a pint glass with ice, shake and strain into large shot glass.

SHOOTERS

Aag Mae

1 ½ oz Ghost Dog Whiskey, chilled

Pour into a shot glass shoot and.

Prior to consuming be sure to offer your compatriots the legendary pre-battle toast for which this drink was named: Aag Mae! (Into the fire!).

El Kamikaze

1 oz Ghost Dog Whiskey
1 oz mezcal
½ oz Rose's lime juice
½ oz Cointreau or Triple Sec

Pour all ingredients into a large shot glass, garnish with lime wedge, and shoot.

Ghost Fart

¾ oz Ghost Dog Whiskey
¾ oz whipped cream flavored vodka

Ghost Shart

½ oz Ghost Dog Whiskey
½ oz whipped cream flavored vodka
½ oz Crème de Cacao

Pour all ingredient into shot glass and shoot.