

hereby proclaims July

RICKEY MONTH 2012

CELEBRATE DC'S NATIVE COCKTAIL

SPONSORED BY

HENDRICK'S
DISTILLED AND BOTTLED IN SCOTLAND
GIN

WOODFORD RESERVE

SAMPLE THIS YEAR'S COMPETITORS

Ask to have your ticket punched for each entry you try;
 collect five for free admission to the **Rickey Party** where this year's best Rickey
 will be crowned at **Jack Rose Dining Saloon**, 2007 18th St NW, **August 5, 4-8pm**
 \$10 admission includes a free classic Rickey

RICKEY TICKET JULY 2012

★	SPA RICKEY	Elli Benchimol	Adour
★	JUST CELL IT	Rico Wisner	Bar Rouge Topaz Bar
★	CANCION DE RICKEY	Sam Babcock	Bandolero
★	WOODEN CHAIR RICKEY	Duane Sylvestre & Jamie Macbain	Bourbon Steak
★	CGC RICKEY	Damian Torguson	Brabo Restaurant
★	WILDFLOWER RICKEY	Megan Wilson	Chef Geoff's Downtown
★	RICKEY CRISTINA BARCELONA	Alexandra Nichols	Estadio
★	WHISKEY RICKEY	Chad Spangler	Founding Farmers
★	DIANGER RICKEY	Dylan Holcomb	Founding Farmers
★	NOTHIN BUT A G THANG	Taha Ismail	Graffiato
★	STONE COLD RICKEY	Megan Coyle	Hanks Dupont Circle
★	RICKEY VERDE	Amy Russell	Jack Rose Dining Saloon
★	CITRODORA ROSADO RICKEY	Benny Hurwitz	Jack Rose Dining Saloon
★	RICKEY BEACH	Ashley Schmidt	Jack Rose Dining Saloon
★	I'M GONNA NEED FOR YOU TO FOCUS RICKEY	Rachel Sergi	Jack Rose Dining Saloon
★	MORNIN'S MORNING	Kristen A. Counts	J. Paul's Georgetown
★	REBEL RICKEY	Alex Davin & Mike Lucier	Lincoln Restaurant
★	LA-RA RICKEY	Rob Tinney	Mie N Yu
★	THE RICARDO	Joseph David Cleveland	Oyamel
★	ITS JUST SO PEACHY CLEAN	Chris Bassett	PX Lounge
★	BACKYARD RICKEY	Tena Jahangosha	Rasika Penn Quarter
★	GIN-SMOKED GIN RICKEY	Josh Berner	Ripple
★	I HEARD RICKEY'S A JERK	Eddie Kim	Room 11
★	PUT THE LIME IN THE COCONUT RICKEY	Jessica Woods	Room 11
★	RAINFOREST RICKEY	Chantal Tseng	Tabard Inn
★	RANGATIRA RICKEY	Timothy Burt	Tabard Inn
★	RICKEA	Patrick Owens	Tabard Inn
★	SHANDY RICKEY	Katie Nelson	The Columbia Room
★	RIXIDENTAL	Jo-Jo Valenzuela	The Occidental
★	INDIA PALE RICKEY	Jade Aldrighette	The Passenger
★	ROSEMARY'S RICKEY	Julia Hurst	The Passenger
★	THE PINK UNICORN	Tia Scagliarini	Tryst
★	SMOKEY ZACATE-LIMÓN RICKEY	Horus Alvarez	Vinoteca Wine Bar
★	ROSEY RADISH RICKEY	David Lanzalone	Vinoteca Wine Bar
★	DIEGO RICARDO	Sophie Szych	Virtue Feed and Grain