
EAGLE’S DREAM COCKTAIL

1 1/2 oz Dry Gin
1/2 oz The Bitter Truth – Violet Liqueur
1/2 oz Fresh Lemon Juice
1/2 tsp Granulated Sugar
1 Egg White

Dry shake without ice. (Tip: remove the spring from a Hawthorne
strainer and add it to your mixing tin before you dry shake. This
will help to emulsify the ingredients and create a lot of body.)
Then remove the spring and add ice. Strain into cocktail glass.

P
THE TRUTH ABOUT BELLE

2 oz Dry Gin
1/4 oz The Bitter Truth – Violet Liqueur
3-4 drops The Bitter Truth – Tonic Bitters
top with Grape Soda
2 Squeeze of Lime

Build ingredients into the serving glass over ice and stir to serve.

P
BLUE MOON

1/4 oz The Bitter Truth – Violet Liqueur
1 1/2 oz Dry Gin
1/2 oz Dry Vermouth
1 dash The Bitter Truth – Orange Bitters

Stir over ice and strain into chilled cocktail glass.

P
AVIATION COCKTAIL

2 oz Dry Gin
3/4 oz The Bitter Truth – Violet Liqueur
1/3 oz Maraschino Liqueur
3/4 oz Fresh Lemon or Lime Juice

Shake ingredients with ice and strain into cocktail glass.

VIOLET FIZZ

1 oz Fresh Lemon Juice
1/2 tsp Fine Sugar
1/2 oz The Bitter Truth – Violet Liqueur
1 1/2 oz Gin
Plain Soda Water

Shake �rst four ingredients with ice. Strain over ice in a Collins
or long drink glass and top with soda. Serve with straws.

P
VIOLET SPRITZER

3 oz Dry White Wine
3/4 oz The Bitter Truth – Violet Liqueur
Plain Soda or Sparkling Mineral Water

Build in glass over big ice cubes. Stir gently and add lemon zest. 

ATTENTION COCKTAIL

1 1/2 oz Gin
3/4 oz Dry Vermouth
1/4 oz The Bitter Truth – Violet Liqueur
2 dashes Absinthe
2 dashes The Bitter Truth – Orange Bitters

Stir over ice and strain into chilled cocktail glass. 

P
WILD BERRY & VIOLET SORBET À LA CHAMPAGNE

10 oz Mixed Berries (Raspberries, Blueberries, 
Blackberries, Strawberries, Redcurrants)
6 1/2 oz The Bitter Truth – Violet Liqueur
3/4 oz Lemon Juice
1 oz Sugar

Puree all ingredients and strain through a colander to remove the
small kernels. Use an ice cream machine to make a sorbet or put the

puree into a freezer until it’s frozen. Put a scoop of sorbet into a
glass and �ll up with champagne.

P
VIOLET JULEP

2 oz White Rum, Gin, Vodka, Blanco Tequila or Pisco
3/4 oz The Bitter Truth – Violet Liqueur
3/4 oz Lime Juice
1/3 oz Sugar Syrup
Mint Leaves

Slightly muddle mint with rum. Add other ingredients
(except violet liqueur), ice and stir. Float with violet liqueur

and garnish with mint sprig.

P
VIOLET GIMLET

1 3/4 oz Gin or Vodka
3/4 oz Lime Cordial
3/4 oz The Bitter Truth – Violet Liqueur
2 dashes Fresh Lime Juice

Build in tumbler on ice & stir.


