Bartender's Choice

Remember video stores with "Staff Picks" areas? This page is kind of like that, except every drink is an original created by one of the exceptional bartenders at The Interval. Each of us has specific cocktail interests, and here we share our creations with you.

A take on Tiki meets the Scottish Isles with this tropical sipper. Raspberry and almond smooth the edges of peaty Scotch while fresh cinnamon highlights baking spice notes. A warming escape from the foggy summers of San Francisco.

In the final scene of Orwell's 1984, Winston Smith sits in The Chestnut Tree Cafe, drinking a glass of Victory Gin with "a few drops from another bottle... saccharine flavored with cloves, the speciality of the cafe." Justyn's version will surely spare you the downcast reception of poor Winston.

Ringo: "What was it first attracted you to me?" John: "Well, you're very polite, aren't you?" Ben named this drink after a White Album song by Ringo - a little unexpected, refreshingly odd, and brings out the fun side in other people.

In Todd's favorite book, The Brothers Karamazov, Dmitri begins his final night of freedom by ordering three dozen bottles of champagne, cognac, pears, chocolate, and much else. Leaving for Mokroye to woo his true love, he declares to the driver of his troika, "I've grown to love life too much."

Rye whiskey plays with four different hints of orange: bitter orange amaro from Italy, aromatic orange curação from France, orange bitters from Germany, and an American orange peel garnish.

The Octagon is inspired by Julie's love of both cognac and punch. Benedictine, a French herbal liqueur, lends warm spice notes to this complex refresher.

Jennifer is far more interested in perfecting the technique involved in making a simple drink than in new-fangled mixtures. A three-day process yielding pearlescent beauty, this gimlet is possibly the best drink Jennifer has ever made.

Black Jand blended Scotch, raspberry gum syrup, orgeat and lime, over ice with cinnamon garnish

Chestnut Tree Special 10 navy-strength gin and cloves, stirred over ice and served down

Don't Pass Me By Coppersea Raw Rye, sherry, passion fruit, served up with a kiwi garnish

l've Grown to Love Like too Much cognac, spiced pear ligneur, creme de cacao, served neat with a sparkling wine back

Four Ways to Play rye whiskey, amaro and Cointrean with orange bitters, served over large ice with an orange twist

The Octogon cognac and apple brandies, honey, lemon and spices, served over ice

Navy Ginlet high-proof gin and lime cordial, ice cold

Drinking Around the World

Every culture has idiosyncratic drinks or ways of drinking that delight the locals yet remain little known to the rest of the world. Here we bring you some regional specialties that are celebrated outside our borders.

While flavored vodka is generally a modern American phenomenon, bison grass vodka has been produced for half a millenium in Poland. Meaning "apple pie" in Polish, the Szarlotka pairs the jasmine, caramel flavors of the vodka beautifully with unfiltered apple juice.

Sweet, sour and spicy elements are added to many components of Mexican food; alcohol is no exception. Our housemade version of tamarind candy powder is both adult and delightful.

Originally referred to as 'Cuba Libre del Pobre,' the Spanish have been mixing red wine and cola since the 01770s. Here we reimagine this classic with vanilla-rich Italian vermonth, Czech Fernet and bitters instead of Coca Cola.

Ume plums are a Japanese variety of stone fruit, used while unripe. Our umeshu contains far less sugar than bottled versions. The sweet-sour flavor and tannic structure lead to a surprisingly robust sipper.

Our version of Tschunk, the ubiquitous caffeinated cocktail of computer hackers worldwide. Lime zest-infused rum combines with housemade mati syrup and seltzer in a cooler appropriate for social as well as digital occasions.

Szarlotka Zubrówka and unfiltered apple juice, served tall with a slice of lemon	11
with a slice of lemon	

Mezcal, Bodega Style Xicaru mezcal served heat with oranges and spicy sour tamarind salt on the side

Kollimotko
red wine, Italian vermonth, Czech fernet, and
bitters, served over ice with grated cinnamon

Housemade Unneshu 12 shochu infused with une plans, served chilled

Hacker Club line-infused Barbados rum with mati syrup and seltzer, served tall

Daisies for All

The Daisy is a drink family rather than a specific cocktail, comprised of spirit, citrus, and a flavored syrup or liqueur rather than plain sugar. Historically the sweeteners were curação, yellow Chartreuse, raspberry syrup or grenadine (orgeat was added in 01928), and were often topped with seltzer. The puintessential example is the Margarita, the Spanish word for Daisy, with tequila, lime and curação, served without seltzer.

A ridiculously refreshing tall, frosty beverage, a Gin Daisy can have any combination of flavors. Our version hails from local Chris Lane when he worked the bar at Heaven's Dog. It is fruity yet not too sweet, perfect for summer imbibing.

Named for the 01902 transportation marvel, the 20th Century Limited was a passenger train that connected New York and Chicago in an astounding 20 hours! C.A. Tuck created and named the cocktail in 01939. It tastes like Art Deco in a glass!

First described in Jigger, Beaker and Flask by Charles H. Baker Jr. after discovering it at La Cucaracha Bar in Mexico City in 01737, this tall dark drink is frosty, tangy, and not terribly sweet.

Another hidden gem from Harry Craddock's 01930 Savoy Cocktail Book, the combination of whiskies sounds odd, but the richness of real almond orgent unites the ingredients into a perfect whiskey sour variation.

Erik Adkins of the Slanted Door Group has an amazing knack for taking older, unbalanced drink recipes and making them sing. This cocktail comes from Charles H. Baker Jr. with Erik's adjustments. Apple, pomegranate and anise have delicious affinity for each other; without the absinthe this becomes a Jack Rose.

A modern drink with classic nomenclature, this drink was created by David Wondrich in homage to the White Star Line of ships docked at New York's Pier St. "Imperial" refers to topping a fizzy drink with Champagne rather than ordinary seltzer.

Gin Daisy gin, lemon, pineapple gum syrup, grenadine and seltzer, served tall	(2
Twentieth Century gin, lemon, Kina and crème de cacao, served up	[2
Mexican Firing Sound Special tequila, lime, grenadine, Angostura and orange bitters, served tall over crushed ice	[2
Cameron's Kick Irish and Scotch whiskies, orgeat and lemon, served up	12

Pan American Clipper apple brandy, line, grenadine and dashes of absinthe, served up

White Star Imperial Daisy brandy, caraway and lemon, topped with sparkling wine 13

The Old Fashioned In All Its Glory

The Old Fashioned is the original cocktail.

Comprised of spirit, sugar, water and bitters, 200 years ago this was the civilized way to drink what was often rough, poorly distilled booze. As the story goes, once creative bartenders started serving fancier drinks and calling them cocktails, conventional drinkers asked for their whiskey "the old fashioned way" and the new moniker was born. "Fancy" and "Improved" versions call for small amounts of liqueurs or flavored syrups, but the Old Fashioned is at its heart spirit seasoned lightly.

The original Old Fashioned: spirit, sugar, water, bitters. Bitters are to cocktails what salt is to food; they deepen the flavor of what is already there, and gum syrup adds viscosity and a generous mouthfeel.

Thad Vogler of Bar Agricole and Tron Normand is a genius at "improved" cocktails, adding dashes of flavor that heighten and showcase the base spirit, in this case, French apple brandy.

Phil Ward of Mayahuel in New York made this drink when he ran the bar at Death & Co. Our own Tiny Delota improved on it by adding Ancho Reyes, a chile lipneur made from dried, roasted poblano chiles. Smoky and spicy!

From Charles H. Baker Jr., that bon vivant who traveled the world during and after Prohibition, drinking and writing. Far from gruesome, a "skin" is a type of cocktail with citrus zest in it, and this one was named for the summer capital of the Philippines in the late '20s.

Dating back at least 150 years, we don't know the original name of this drink. It was inherited by Brooks Baldwin's grandmother's mother-in-law, and has since acquired that title. Decanters of this boozy mixture still sit on countertops in New Orleans, prepared in the morning so as to be ready for guests at a moment's notice.

While reviving the classic cocktail, this is the maligned version modern bartenders renounced in recent years. Here we eschew the muddled mess at the bottom of the glass for a measured approach, and put the cherries on a pick for nibbling.

The Ol	d Fashione	d In All	lfs Glori
Whisley Colletail bourbon, I gam syrup ice with orange zest	and bitters,	served on	large

Improved Calvados Cocktail

apple brandy with dashes of green Chartrense,
Benédictine and bitters, on large ice with

orange zest

Odkacan Old Fashioned tequila, mezcal, chile liqueur and chocolate bitters, served on large ice with orange zest

Baguio Slein Tridial rum, gum syrup, lime zest and bitters, served up with freshly ground nutmeg

Decomted Mother-In-Low bourbon, Cointreau, maraschino, amer, Angostura and Peychaud's bitters, served in an apothecary bottle

Wisconsin Old Fashioned brandy, marasca cherry syrup, orange, bitters and a splash of soda, served over ice with cherries and an orange slice

The Fern Bar

Before the OI960s, bars were saloons: refuge for dark, brooding men who drank their spirits neat, or with ice to be fancy. Around OI965, a few well-lit bars in California and New York opened, showcasing classy furniture and domestic touches like doilies and ferns in an effort to bring in women customers. Coinciding with the sexual revolution and the invention of the birth control pill, Fern Bars became a sexy new place for women and men to mingle.

Classic Fern Bar drinks are the cocktail equivalent of comfort food: smooth and easy and uncomplicated. We, ahem, put more care into our versions than is historical, so you can enjoy this tradition without sacrificing good taste.

The Lemon Drop, created half a mile from where you sit at Henry Africa circa 01775, is tangy and boozy and so very easy to drink. We clarify this drink with whey, smoothing the edges, and turn it into a shot.

The LIIT hails from the east coast family of Fern Bar culture, from the Oak Beach Inn on Long Island in 01972. Using high-quality spirits and fresh juice elevate this from its typical dive bar rendition.

While the Mudslide predates the Fern Bar by a couple decades, the cold, creamy drink traveled from the Wreck Bar in the Grand Cayman Islands to the US just in time to join the frozen delights exploding in popularity here.

The Harvey Wallbanger is an iconic Fern Bar drink: smooth and full of juice. In our version we blend it with ice and serve in an apricot brandy-rinsed glass, upgrading the recipe by turning it into a Bell-Ringer.

This Irish Coffee variation was created at Bully's Steakhouse in La Jolla around 01968. The owner used the Hawaiian version of his name, "Keoke," as "Coffee George" didn't sound enite as delicious, which is why the drink is popular in tiki bars despite its southern California inception.

Lemon Drop Shot lemon zest-infused vodka, fresh lemon juice and clarified milk, shaken and served as a shot with a sugared rim

Long Island Iced Ted Volka, gin, rum, tequila, curação, lemon and cola, kegged and carbonated, served over ice

Mudslide 12 vodka, housemade coffee liqueur and the best rum cream liqueur you've ever had, blended with crushed ice and topped with a chocolate drizzle

Harvey Bell-Pinger 14 citrus Volka, orange juice, Galliano and milk, frozen and served in an apricot-brandy rinsed glass

Keoke Coffee hot coffee with brandy, cacao and housemade coffee liqueur, topped with cold cocoa cream

Temperate and Teetotaling

Imbibing is often seen as part of the bar landscape, yet there are many times when we may want to go easy on our alcohol consumption or abstain completely without missing out on the social virtues of an evening get-together. Here we provide several options for the lower-octane occasion.

Refreshing and sparkling, this sweet and salty Collins is made with shochu-infused ume plums, providing a tangy and savory complexity in a lightly alcoholic quencher.

Sangaree is an ancient punch relative; over crushed ice it makes for a rich yet refreshing beverage.

Real orgeat is made from actual almonds rather than extract, which lend body and richness to any beverage.

Old Fashioneds have been made using any number of spirits as the base; here we use bitter orange to create a complex, bitter sipper.

Hibiscus flowers have a floral, tart flavor and deep crimson color. The tea is used medicinally around the world, and creates a deliciously complex beverage base.

Shrub refers to a vinegar-based fruit syrup. Before the industrialization of food, vinegar was the only way to get a reliable source of acidity in a beverage. Adding a shrub to seltzer creates a tangy, complex drink, with or without alcohol.

Calfed	Plu	n Colli infused	ns					11
shochu	with	infused	plums,	5a(+	and	seltzer,	served	
+all			1					

Port Wine Sangaree
port lightly adjusted with lemon and pineapple,
served over crushed ice, dusting of nutmeg

Orgest Lemonade fresh lemon, almond syrup and sparkling water, served tall

Bitter Orange Old Fashioned Chinotto, dastes of bitters and a lemon peel, served over ice

Jamaila Cooler hibiscus tisane, pineapple gum syrup, lemon juice and sparkling water

Cranberry with Douglas Fir Shrub
tart berry shrub with our house sparkling water,
served tall

Wine of Beer of Coffee of Tea

Sparkling Wine	502 glass/bottle			Coffee by Heart
Agnes Paquet Cremant de Bourgogne A	W 14/62			by Heart
White		Single Origin Drip	3.5	
	1 4 4 10	Espresso	3.5 Cappaccino 3.5 Caffe	4
Beau-Rivage Bordeaux Sauvignon Blanc Blend Domaine de la Guilloterie Chenin Blanc	/ —	Americano		4.5
Didier Danvissat Chablis Chardonnay	- /	Cortado	3.5 Mocha	5
Zosé				Ted
Saint Ser Côtes de Provence 02014	12/52	Green		by Song
Zed		Snow Jasmine		4
, en		young leat buds small batches	are pan roasted then scen	ted in
Becker Landgraf Pinot Noir 02015	15/67 02014 13/57	strong notes of j	asmine, sweet nectar, and i	lily
Domaine Le Colombier Grenache/Syrah Domaine De La Bergerie Cabernet Ble		Lishan Spring Orch	nil	6
Pelissero Long Now Nebbiolo/Barbera c		bruised by hand	on bamboo trays and slowly cassava, and orchid	, baked;
Draught Beer		Shan Lin Xi Winte	er Sprout conditions trigger increased	6
,	1	perfect weather of content; bruised of	conditions trigger increased on bamboo, then long roaste	sugar ed:
Dogfish Head Midas Touch Ancient Ale, De Fieldwork Brewing IPA, Berkeley 1402, e	elaware 140z, 7% IZ 6.7% 9	notes of ginger, k	kettle corn, and cotton car	
Fort Point Westfalia Red, San Franci		Black Song Red		4
Canned and Boffled Beer		five cultivars cre	ate exceptional balance; v, maple syrup, and orange	
Golden State Cider, Sebastopol 1602,	, 6.9% 9	Herbal Herbal	u, maple syrup, and orange	
Ayinger Bran-Weisse, Germany 11.202, 5.1%	8	Marshmallow		4
Anchor California Lager, San Francisc		a restorative blen flowers, and orang	d of marshmallow root, chi ge seel	amomile
Modern Times Coffee Stout, San Die Tecate, Mexico 1202, 4.5%	90 160z, 5.8% 8 4	Spicy Ginger and	Lemon	4
12-01-1 1-NI-0 1202, 1.210	'	refreshing and in	ligorating	

Phoebe Schilla of Studio of Good Living is a Cordon Blew trained private thef and culinary teacher who specializes in fresh, fragrant and healthy food using local ingredients.

The Moroccan Carrot Hummus is vegan, and all of the spreads are gluten-free.

Sweetwood Cattle Company raises hormone-free cattle in Steamboat Springs, Colorado. This beef jerky contains no MSG or artificial ingredients, and is gluten-free.

Made from beef and pork by Sweetwood Cattle Company, with no added nitrites, MSG or artificial ingredients.

Donostia celebrates authentic Basque seafood by importing traditional pintxos. Served with potato chips.

Spreads by Phoebe Foods served with crackers (gluten-free upon request) select from: Articholce	?
select from: Articholee	· ·
	· ·
Moroccan Carrot Hummus	· ·
Pinnento Pub Cheese	Ĵ
Smoked Trout	9
Assorted Olives	9
Spiced Pecans	7
Beef Jerley	7
Beef Jerky Original or Peppered	
Hickory Smoked Mest Stick	3
Hickory Smoked Meat Stick Original or Jalapeno	
Tins by Donostia Foods served with potato chips	
select from: fardines in Olive Oil	8
Squid In American Sauce	7
Shortbread by Batter Balkery	3.5

Spirits

						01	
Vodles	11	Cachaca		Whisley, Whislery		Amari	
Chopin Sonare One Cucumber St. George CA Citrus St. George Chile Stolichnaya Svedka Zubrowka Bison Grass Gin, Old Tom, Genever Beefeater Farallon North Shore No. 6 North Shore No. 11 Osco Automatic Uptown Perry's Tot Plymouth Navy Strength St. George Botanivore	11988878 79997008	,	3 3 4 5 11 4 3	Buffalo Trace Four Roses Straight George T. Stagg Antique Johnny Drum Leopold Bros American Michter's USI Wild Turkey 101 Bourbon Willet Pot Still W.L. Weller Antique Coppersea Raw Rye Leopold Bros Maryland Rye Rittenhouse Rye Russell's Reserve Gyr Rye Sazerac Gyr Rye Thomas Handy Antique	873011181230141711830	Amaro Ciociaro Amaro Montenegro Amaro Nonino Azerol Averna Becherovka Bigallet China China Amer Camzari Cardamaro Cynar Fernet Branca Gran Classico Luxardo Amaro Abano Jelinek Fernet Meletti	フをエフフフタフフフフエフフフ
St. George Terroir	44496	Mezcal		Wild Turkey 101 Rye	8	Vermouth	
St. George Dry Rye Tanqueray Hayman's Old Tom Ransom Old Tom Rusty Blade Bols Genever Onde Diep? Genever Onde Punn, Phun Appleton V/X Batavia Arrack Don Q Gold El Dorado 3yr white Gosling's Black Seal Hamilton Pot Still Gold Mt. Gay Eclipse Myers's Pampero Aniversario Pusser's	\$\$1479 \$\$\$77777077	Del Magney Vida 10 Ilegal Joven 14 Rey Campero Jabali 30 Vago Espadin 12 Vago Espadin 102 Icharu Espadin 102 Icharu Espadin 102 Brandy, Apple Brandy Copper & Kings Floodwall 10 Delord 1981 Armagnac 22 Dudognon Selection Cognac 5 Espirito Brandy Kuchan Peach Brandy Marie Duffau Hors d'Age 14 Osocalis Brandy 10	7 2 3 2 7 1 1 7	Glenlivet 12 Glenmorangie Laphroaig 10 Springbank 10 Power's Gold Label Redbreast 12 Teeling Small Batch Hakushu 12 Hibiki Japanese Harmony Nikka Coffey Grain St. George Baller	10 11 11 15 7 14 10 20 16 16 14	Alessio Vermouth di Torino Carpano Antica Cocchi Americano Dolin Dry Dolin Blanc Dolin Rouge Dubonnet Rouge Kina L'Aero D'Or Mancino Bianco Noilly Prat Dry Punt e Mes	123117777181714
Royal Standard St. Teresa 1796 Scarlet Îbis Smith & Cross Wray & Nephew Barbancourt white Barbancourt Syr Damoiseau 110 Neisson white Neisson Eleve sous Bois	12907788910		<i>§</i>	Taketsuru Pure Malt Shevry, Port Bodegas Hidalgo Oloroso La Gitana Amontillado Quinta de la Rosa Ruby Port Tio Pepe Fino	16 14 14 :10 14	Spirits are listed as 1.5 our pours (vermonths are 3.5 oz A cocktail will include around 2 ounces of high-proof spiri and add \$3 to the listed cost.	<i>]</i> .

Long Now Spirits Tasting

50

St. George Spirits in Alameda graciously created three spirits for The Interval; they can be seen hanging in our bottle keep above you. A donation of \$1500 to The Long Now Foundation gives you your own liter of gin, bourbon or single-malt whiskey, which we will pour straight or make cocktails with for you and your guests.

Long Now Spirits Tasting

1/2 oz. each:

Bristlecone Gin, 45.5% Single Malt Whiskey, 43% California Straight Bourbon, 62%