

CLASSIC MANHATTAN

2-1/2 oz. Dad's Hat Pennsylvania Rye
1 Oz. Sweet Vermouth
2 Dashes Angostura Bitters
1 Dash Cherry Bitters
1/4 oz. Cherry Liqueur
1 Maraschino Cherry

Coat chilled cocktail glass with cherry liqueur.
Add remaining ingredients over ice in a shaker.
Stir and strain into cocktail glass. Garnish with cherry.

PRESBYTERIAN

2 oz. Dad's Hat Pennsylvania Rye
1-1/2 oz. Ginger Ale
1-1/2 oz. Soda Water
1 Twist Lemon

Add all ingredients over ice in highball glass.
Garnish with lemon.

WHISKEY SMASH

1-1/2 oz. Dad's Hat Pennsylvania Rye
3/4 oz. Simple Syrup
1/2 Lemon
4 Mint Leaves

Muddle lemon then add all ingredients over ice in a shaker. Shake and strain into cocktail glass with crushed ice. Garnish with mint.

OLD FASHIONED

2 oz. Dad's Hat Pennsylvania Rye
1 Oz. Simple Syrup
2 Dashes Angostura Bitters
1 Orange Peel
1 Maraschino Cherry

Add all ingredients over ice in a rocks glass and stir.
Garnish with cherry.

RYE & DRY

1-1/2 oz. Dad's Hat Pennsylvania Rye
1-1/2 oz. Dry Vermouth
2 Dashes Orange Bitters

Add all ingredients over ice in a shaker. Stir and strain into cocktail glass.

THE SCOFFLAW

1-1/2 oz. Dad's Hat Pennsylvania Rye
1 oz. Dry Vermouth
1 oz. Lemon Juice
1/2 oz. Grenadine
2 Dashes Orange Bitters

Add all ingredients over ice in a shaker. Stir and strain into cocktail glass. Garnish with lemon.

WHISKEY SOUR

2 oz. Dad's Hat Pennsylvania Rye
1 oz. Lemon Juice
3/4 oz. Simple Syrup
1 Egg White (optional)
1 Maraschino Cherry

Add all ingredients over ice in a shaker. Shake and strain into cocktail glass. Garnish with cherry.

DERBY

1 oz. Dad's Hat Pennsylvania Rye
1 oz. Applejack
1/2 oz. Sweet Vermouth
1/2 oz. Maple Syrup
1 Barspoon Fernet Branca
1 Twist Orange

Add all ingredients over ice in a shaker. Stir and strain into cocktail glass. Garnish with orange peel.

HELMET

2 oz. Dad's Hat Pennsylvania Rye
1/2 oz. Lemon Juice
1 oz. Apple Cider
1/4 oz. Amaretto
1 Apple Slice

Add all ingredients over ice in a shaker. Shake vigorously and strain into a tall glass over ice. Garnish with apple.

NEW YORK SOUR

2 oz. Dad's Hat Pennsylvania Rye
1 oz. Lemon Juice
1 oz. Simple Syrup
1/2 oz. Red Wine
1 Whole Maraschino Cherry

Add all ingredients (except wine) over ice in a shaker. Shake and strain into a rocks glass over ice. Gently float wine on top with a barspoon. Garnish with cherry.

PANAMA

2 oz. Dad's Hat Pennsylvania Rye
1/2 oz. Fresh Lime Juice
1/4 oz. Passionfruit Juice
1/2 oz. Orgeat Syrup
1/4 oz. Grenadine
1 Cocktail Umbrella

Add all ingredients over ice in a shaker, saving half the grenadine for layering. Shake vigorously and strain into a hurricane glass. Layer the remaining grenadine on top. Garnish with cocktail umbrella.

VISOR

1 oz. Dad's Hat Pennsylvania Rye
1 oz. Sloe Gin
1/2 oz. Cherry Heering
1/2 oz. Lemon Juice
1 Marischino Cherry

Add all ingredients over ice in a shaker. Shake vigorously and strain into cocktail glass straight. Garnish with cherry.

APPLE CINNAMON RYE FIZZ

1-1/2 oz. Dad's Hat Pennsylvania Rye
1-1/2 oz. Apple Cinnamon Infused Simple Syrup
1/2 oz. Apple Cider
1/2 oz. Lemon Juice
1 Splash Ginger Ale
1 Apple Slice

Add all wet ingredients over ice in a cocktail shaker. Shake and strain into rocks glass over ice. Add ginger ale. Garnish with apple slice.

GOLD DUST

2 oz. Dad's Hat Pennsylvania Rye
1/2 oz. Simple Syrup
3/4 oz. Ginger Liqueur
1/2 oz. Lemon Juice
1 Lemon Peel
1 Maraschino Cherry

Add all ingredients over ice in a shaker. Shake and strain into cocktail glass. Garnish with lemon peel and cherry.

CLOUD NINE

1 oz. Dad's Hat Pennsylvania Rye
1 oz. Amaretto Liqueur
1 oz. Pineapple Juice
1 Splash Grenadine
1 Splash Lemon-Lime Soda

Add all ingredients over ice in a shaker. Shake and strain into cocktail glass.

BOULEVARDIER

2 oz. Dad's Hat Pennsylvania Rye
1 oz. Campari
1 oz. Sweet Vermouth
1 Twist Orange

Add all ingredients over ice in a shaker. Stir and strain into cocktail glass. Garnish with an orange twist.

PEPPERCORN SAGE OLD FASHIONED

2 oz. Dad's Hat Pennsylvania Rye
1/2 oz. Peppercorn Sage Infused Simple Syrup
2 Dashes Angostura Bitters
2 Dashes Orange Bitters
1 Orange Peel
1 Sage Leaf

Place orange peel in rocks glass and press firmly. Add syrup, bitters and rye over ice and stir. Garnish with sage. (Created by Gabrielle Arnold, Honestfare.com)

OLD PAL NO. 2

1-1/2 oz. Dad's Hat Pennsylvania Rye
1/2 oz. Campari
1/2 oz. Dry Vermouth
1/4 oz. Cherry Heering
2 Dashes Orange Bitters

Add all ingredients to mixing glass. Add cracked ice and stir well. Strain into chilled cocktail coupe. (Created by by Jon McCliment)

SAZERAC

2-1/2 oz. Dad's Hat Rye Vermouth Finish
3/4 oz. Simple Syrup
2 Dashes Peychaud's Bitters
1/2 Teaspoon Absinthe
1 Twist Lemon

Coat a chilled cocktail glass with absinthe. Add rye, syrup and bitters over ice in a shaker and stir. Strain and add mixture to absinthe-coated cocktail glass. Garnish with a twist of lemon.

CAPPELLINO

1-1/2 oz. Dad's Hat Rye Port Wine Finish
1/4 oz. Cynar
1/4 oz. Late Bottle Vintage Port
1/4 oz. Simple Syrup

Add all ingredients over ice in a shaker. Stir and strain into a cocktail glass.

MIDNIGHT MELLOW

2 oz. Dad's Hat Rye Vermouth Finish
3/4 oz. Simple Syrup
4 Dashes Aztec Chocolate Bitters
(or Black Walnut Bitters)

Add all ingredients over ice in a shaker. Stir and strain over ice into cocktail glass.

WHITE HOOK

2 oz. Dad's Hat White Rye
1/2 oz. Sweet Vermouth
1/2 oz. Maraschino Liqueur
1 Maraschino Cherry

Add all ingredients over ice in a shaker. Stir and strain into cocktail glass. Garnish with cherry.

KEYSTONE KRUSH

2 oz. Dad's Hat White Rye
1 oz. Lime Juice
1 oz. Simple Syrup
2 Slices of Cucumber
4 Mint Leaves
1 Dash Celery Bitters

Muddle cucumber and mint together. Add all ingredients over ice in a shaker. Stir and strain into cocktail glass. Garnish with cucumber slice and mint sprig.

GOLDEN DELICIOUS

1 oz. Dad's Hat White Rye
4 oz. Apple Cider
1 Apple Slice

Add all ingredients over ice in a cocktail shaker and stir. Serve over ice in rocks glass. Garnish with apple.

APPALACHIAN TRAIL

2 oz. Dad's Hat White Rye
1 oz. Dry Vermouth
1 Splash Grenadine
1 Splash Lemon Juice
5 Dashes Orange Bitters

Add all ingredients over ice in a shaker. Stir and strain into a rocks glass. Garnish with lemon peel.

COAL MINER'S DAUGHTER

2 oz. Dad's Hat White Rye
1 oz. Hazelnut Liqueur
1 oz. Sweet Vermouth
1 Maraschino Cherry

Add all ingredients over ice in a shaker. Stir and strain into cocktail glass. Garnish with cherry.

RYE COBBLER

1 oz. Dad's Hat White Rye
3 oz. Sweet Tea
1/2 oz. Peach Schnapps
1 Splash Lemon Juice
1 Peach Slice

Add all ingredients over ice in a shaker. Stir and strain into cocktail glass. Garnish with peach slice.

THE CATCHER

3 oz. Dad's Hat Pennsylvania White Rye
1-1/2 oz. Lime Juice
1 oz. Simple Syrup
1 oz. Maraschino Cherry Liqueur
1 Dash Grapefruit Bitters
1 Lime Wedge

Makes 2 servings. Add all ingredients over ice in a shaker. Shake and strain into cocktail glasses. Garnish with lime.
(Created & Served by [China Blue NYC](#))

RISING ACTION

2 oz. Dad's Hat Pennsylvania White Rye
3/4 oz. Lillet Blanc
3/4 oz. Maraschino Cherry Liqueur
1 Splash Simple Syrup
1 Dash Orange Bitters
1 Brandied Cherry

Add all ingredients over ice in a shaker. Stir and strain into cocktail glass. Garnish with brandied cherry.
(Created & Served by [The Guthrie Inn NYC](#))

FEDORA

2 oz. Dad's Hat White Rye
1 oz. Plymouth Gin
1/2 oz. Lillet or Cocchi Americano
1 Twist Lemon

Add all ingredients over ice in a shaker. Stir and strain into a cocktail glass straight. Garnish with lemon.

AMERICAN MARGARITA

1 Fresh Jalapeño Pepper
2 oz. Dad's Hat White Rye
1 oz. Triple Sec
1 oz. Lime Juice
1/2 oz. Simple Syrup
1/2 oz. Pear Nectar (optional)
1 Lime Wedge

Muddle jalapeño in shaker. In same shaker, add remaining ingredients over ice. Shake and strain into glass over ice or up. Garnish with lime.

BONNET

1-1/2 oz. Dad's Hat White Rye
1/2 oz. Fresh Lemon Juice
1/4 oz. Simple Syrup
1/4 oz. Peach Liqueur
1 oz. White Tea

Add all ingredients over ice in a shaker. Strain into highball glass over ice. Garnish with mint sprig.

8 PANEL

1-1/2 oz. Dad's Hat White Rye
1/2 oz. Green Chartreuse
1/2 oz. Carpano Antico Vermouth
1 Dash Chocolate Bitters

Add all ingredients over ice in a shaker. Shake vigorously and strain into cocktail glass straight.