


BERTS JAZZ BAR

Mixed Drinks

Volume 01


BERTS JAZZ BAR

Mixed Drinks

Volume 01

A collection of mixed drinks inspired
by iconic Jazz capitals of the world.

A discretionary 10% service charge will be added to bills.
Please inform your server of any allergies, intolerances or dietary
requirements so we can do our utmost to accommodate you.

AN INTRODUCTION

“It was an age of miracles, it was an age of art, it was an age of excess.”

F. Scott Fitzgerald,
'Echoes of the Jazz Age'

This collection of mixed drinks is a celebration of the Jazz era and the very essence of Berts Jazz Bar. Between these pages you will find a carefully cultivated cocktail list that showcases the drinks inspired by the great Jazz cities of London, Havana, Paris, New Orleans and New York.

This book is an ode to the bon vivants, the thrill seekers and the glitterati who personified the Jazz era. Step into our world to transport yourself back to the Art Deco glamour of the 1920s and choose from classic cocktails, signature serves and delectable drinks.

Reflecting the colourful and quixotic nature of the Jazz age, our cocktails juxtapose the sophisticated with the raucous, the flamboyant with the subdued - whilst always ensuring the resulting drink is flawless.

Our dedicated bar team hand-craft our cocktails with skill and precision. If you wish for a drink that is not listed, please ask your server and if possible, we will gladly meet your requirements.

PASSPORT | VISA


MR.B.REYNARD-DARBY.

23787 5199 227

PASSPORT | VISA


Forename(s):
Bertram

Surname:
Reynard-Darby


Sex: Male

Date of Birth:
30 JULY 1895

Place of Birth:
UNKNOWN


Occupation:
Bon Vivant

Bertram Reynard Darby Esq


MR.B.REYNARD-DARBY.

23787 5199 227


LONDON

Eye-Openers and Pick-Me-Ups

09

HAVANA

Glitz, Glamour and Rum!

11

PARIS

The Art of L'Aperitif

13

NEW ORLEANS

Come See The Mardi Gras!

15

NEW YORK

The City That Never Sleeps

17

PERFECTED SERVES

Berts Elevated Classics

19


LONDON

JOAN COLLINS · 12

Absolut vodka, seasonal vermouth infusion, lemon, aromatic enhancer
Tall, refreshing, floral

-

*Inspired by gin classic the Tom Collins, created by
John Collins, head waiter Limmer's Hotel, London circa 1870.*

LUST FOR LIFE · 13

Shortcross gin, orange, vermouth, lemon, anise
Herbal, complex, zesty

-

*Inspired by the classic Corpse Reviver #2. A legendary pick-me-up
taken from Harry Craddock's 1930's 'Savoy Cocktail Book'.*

THE MARMALADE MARTINI · 12

Beefeater 24 gin, orange marmalade, lemon, bitters
Bright, bitter-sweet, refreshing

-

*Inspired by the Marmalade cocktail first seen in
Harry Craddock's 1930's 'Savoy Cocktail Book'.*

THE RITZ · 12

Jameson Caskmates IPA Edition Irish whiskey, Curaçao, grenadine,
lemon, anise, egg white
Bright, round, regal

-

*Inspired by the Millionaire cocktail. Our version is a take
on a recipe from London's Ritz Hotel circa 1925.*

DOT PARKER · 12

Glendalough Wild Botanical gin, lemon, basil, rhubarb, egg white
Fresh, frothy, crisp

-

*Inspired by the classic White Lady which was created
by Harry MacElhone, Ciro's Club, London (1919).*


HAVANA

THE DAIQUIRI · 12

Daíquiri Naturale • Berts Spanish Island rum blend, fresh lime, sugar
The Hemingway • Havana Club Three Year Old rum, maraschino, grapefruit, lime
Seasonal • Ask your bartender for our seasonal special

-

Simple, balanced, refreshing
Invented in Cuba, by American mining engineer Jennings Cox (1898).

MARY PICKFORD · 12

Berts Spanish Island rum blend, pineapple, lime, grenadine
Sweet, fruity, tropical

-

*Created for Hollywood golden couple Mary Pickford and Douglas Fairbanks
by Fred Kaufman, Hotel Nacional de Cuba circa 1920.*

EL PRESIDENTE · 13

Bacardi Añejo Ocho rum, vermouth, orange
Bold, round, luscious

-

*First mixed in honour of Cuban President Gerardo Machado
by Eddie Woelke, The Jockey Club, Havana, circa 1920.*

OLD CUBAN · 18

Havana Club Añejo Seven Year Old rum, fresh mint, lime, Ruinart Champagne
Aromatic, clean, effervescent

-

*Inspired by the prohibition era, when American socialites flocked to Cuba for glitz,
glamour and rum! Created by Audrey Saunders, Pegu Club, NYC circa 2000.*

EL DIABLO · 12

1800 Blanco tequila, crème de cassis, home-made cherry brandy, Berts ginger beer
Fruity, fiery, fun

-

*The tequila-based cousin of Dale Degroff's Añejo Highball,
a homage to the Cuban bartenders of the early 1900s.*


PARIS

CHAMPS ÉLYSÉES · 12

Berneroy Fine calvados, green chartreuse, lemon, sugar, bitters
Fresh, floral, complex

-

*Named in celebration of the famous Parisian boulevard.
First seen in Harry Craddock's 1930's 'Savoy Cocktail Book'.*

FRENCH 75 · 18

Beefeater 24 gin, maraschino, lemon, Ruinart Champagne
Elegant, zesty, refined

-

*A tribute to the World War One French 75mm field gun.
Created by Harry MacElhone, Harry's New York Bar, Paris (1915).*

BOULEVARDIER · 13

Glendalough Double Barrel whiskey, bitter orange, vermouth
Serious, sophisticated, boozy

-

*Created by Erskine Gwynne, socialite and founder of Parisian magazine,
'Boulevardier'. Adapted from 1927 bar guide, 'Barflies & Cocktails'.*

JIMMIE ROOSEVELT · 18

Hennessy cognac, green chartreuse, aromatic bitters, sugar, Ruinart Champagne
Herbaceous, luxurious, effervescent

-

*Created by Charles H. Baker and featured in his 1939 travel
book 'Around The World With Jigger, Beaker & Glass'.*

BEE'S KNEES · 12

Boatyard Double gin, Suze, lemon, rosemary honey
Balanced, aromatic, subtle

-

*A prohibition era classic, created by
Frank Meier, The Ritz, Paris circa 1925.*


NEW ORLEANS

BARREL AGED SAZERAC · 13

Berts House Sazerac blend, bitters, sugar, absinthe, citrus oil
Bold, boozy, complex

*One of America's earliest cocktails dating back to the 1830s.
Perfected at the Sazerac Coffee House, New Orleans circa 1870.*

THE ONE & ONLY · 13

Beefeater 24 gin, lemon, sugar, vanilla, egg white, cream, soda
Creamy, fluffy, balanced

*Inspired by the New Orleans classic the Ramos Gin Fizz.
Created by Henry C. Ramos, Imperial Cabinet Saloon (1888).*

COCKTAIL BILL'S PISCO PUNCH · 12

Berts punch blend, pineapple, lemon, sugar, clarified milk, spice
Smooth, round, mellow

*Berts twist on a classic New Orleans hangover cure the Brandy Milk Punch.
Popular during prohibition but dating back as far as colonial times.*

HOUSE HURRICANE · 12

Plantation rum blend, citrus, house hurricane cordial
Tropical, fruity, fun

*Inspired by the seasons with our ever-changing house-made fruit cordials.
Created in the mid-1940s at the now legendary Pat O'Brien's bar, New Orleans.*

FROZEN IRISH COFFEE · 12

Jameson Caskmates Stout Edition Irish whiskey, coffee liqueur, cold brew, vanilla
Sweet, creamy, deceptive

*Considered a breakfast accompaniment, a mid-day pick-me-up, or a boozy nightcap.
First mixed in 1984 by Jim Monaghan, proprietor of the Erin Rose, New Orleans.*

L I V E J A Z Z


Illustrations by Rachel McParland

NEW YORK

OLD FASHIONED

Classic · 12 - Berts Bourbon and Rye blend, sugar, bitters, orange oil
Irish · 13 - Glendalough Double Barrel whiskey, sugar, bitters, lemon oil
Mexican · 13 - 1800 Reposado tequila, agave, bitters, grapefruit oil

Tasting Flight · 21 - Sample a taste of all three

-
Sweet, sophisticated, serious

*The original 'whiskey cocktail' born in the early 19th century
but found fame at the Waldorf-Astoria, New York, circa 1880.*

DOCTOR'S ORDERS · 13

1800 Reposado tequila, mezcal, lemon, honey, ginger
Crisp, fiery, smoky

-
*Berts Mexican twist on the Penicillin.
Created by Sam Ross, Milk & Honey, New York (2005).*

IRISH AMERICAN · 12

Slane Irish whiskey, Laird's Applejack brandy, lemon, house-made grenadine
Bright, elegant, aromatic

-
*Inspired by Frank J. May's early 20th century classic the 'Jack Rose'.
Rose was a notorious New York gangster, gambler and rogue.*

WOLF ON WALL STREET · 12

Olive oil washed Absolut vodka, vermouth, lemon tincture
Citrusy, savoury, boozy.

-
*Inspired by New York high society photographer Jerome Zerbe's 'Vodkatini',
first seen in Ted Saucier's 'Bottoms Up' (1951).*

MANHATTAN · 12

Berts Bourbon and Rye blend, vermouth, orange, bitters
Bold, complex, dry

-
*Originating from The Manhattan Club in New York in the early 1870s.
First seen in Harry Johnson's 'Bartenders Manual' (1884).*


PERFECTED SERVES

BERTS BLOODY MARY · 12

Choice of Absolut vodka / Beefeater 24 gin / 1800 tequila,
Berts spiced Mary mix

CUBA LIBRE · 12

Havana Club Añejo Especial rum, house-made
cola cordial, clove, lime, nutmeg

DARK 'N' STORMY · 12

Gosling's Black Seal rum, Berts ginger beer

PALOMA · 12

1800 Blanco tequila, house-made grapefruit soda

ULTIMATE WHISKEY HIGHBALL · 16

Redbreast 12 Year Old whiskey, aromatic
bitters, London Essence ginger ale

ON THE STRAIGHT AND NARROW?

Berts Perfected Serves are also
available as non-alcoholic cocktails.

