

#ginaddicted

- ENGLISH MENU -

GINO12
THE GIN EXPERIENCE

GINO'S RULES

Gin012 is not simply a bar. It is a faith-based bar format. It is the place of the culture and of the cult of gin. Thus, we **serve only gin**. Only exceptions are wine and beer. Please do not insist asking for other drinks or spirits but gin. We take seriously our role as promoter of the gin culture. Gino does not like queues at the cash desk. Please **ask for the bill at the table**. Gino does not like frenzy. Preparing a good drink requires time. **Be patient and chill-out.**

Drink purchase is required. It is a matter of style and good manners.

SIGNATURE COCKTAILS

La vie en Rose (coupe cocktail glass) - 9€

Quand il me prend dans ses bras, Je vois la vie en rose. A very elegant drink inspired by the famous Edith Piaf, a big performer of the realist current of early '900. As well as the love Edith used to sing: intense.

Kapriol, green Chartreuse, lime, rose syrup.

Milano (short tumbler) - 8€

Campari and Cynar are unquestionably the products that embody the soul of our city, a perfect bond between tradition and innovation. It's a love gesture rather than just a drink.

Big Gino, Campari, Cynar, home-made olive oil fragrance

Strudel 2.0 (coupe cocktail glass) - 10€

Trying to explain this drink is quite easy. Imagine an apple strudel and try to think of it in an alcoholic and liquid version. As soon as you sip it, you'll be saying: no, I can't believe it.. extraordinary!

Plymouth, lemon, cinnamon raisin syrup, candy apple.

L' Arnaldo (short tumbler) - 9€

Moletto is an Italian tomato flavoured gin, unique in its kind. This drink is called Arnaldo, homage to Arnaldo Pomodoro (his last name means tomato), one of the most famous contemporary Italian artists, famous for his bronze works.

Moletto gin, sugar syrup, lemon, Campari bitter.

Dover-Calais (martini coupe) - 9€

The section between Calais and Dover, the English Channel, divides France from United Kingdom. You can cover the distance literally travelling through a submerged tunnel, or metaphorically sipping this drink. Strong and alcoholic.

Beefeater 24, yellow Chartreuse, orange bitter.

Tangerine (high tumbler) - 10€

The chutney is a fruit and spices mix (tangerine and nutmeg in this case). The name comes from the Indian word "chatni" which means "highly spiced". Useless to say how the drink is.

Gin Puro 56°, tangerine and nutmeg chutney, sugar, lemon.

Spritz (not that much actually) (high tumbler) - 9€

Inspired by Aperol Spritz (but not that much actually). Obviously gin couldn't be missing but in this case you have a mezcal addition, a Mexican agave spirit. Unique in its kind!

Gin Puro 56°, mezcal Peloton de la Muerte, Aperol, soda

G-Punch (Short tumbler) - 10€

A gin based punch with an oriental personality. A drink that will make you feel unique gustative emotions thanks to the freshness of the citrus and the mint, and the black tea. Sweet & Sour.

Opihr, mint flavoured black tea, lime, orange, oleo saccharum.

GIN & ALOE VERA TASTY & HEALTHY

Why Aloe Vera in Mixology?

The simple acknowledgment that aloe vera is the most widely known plant for its healing properties is a sufficient reason to use it also in cocktail mixing. Its name is traced back to the Arabic "alua", i.e. bitter. Its "bitterish" flavor makes aloe an exciting ingredient for crafted drinks. Skeptical? Try to believe ...

Aloe ginger (baloon glass) - 9€

A fresh, enjoyable, sparkling drink with a slightly grassy back taste due to aloe vera peach flavoured. Prosecco highlights the ginger mark.

Big Gino, fresh ginger, peach flavoured aloe vera, prosecco, lemonade.

Katy berry (short tumbler) - 9€

A twist to the already famous aloe berry, one of the most requested drinks at Gin012 during the last year. In this brand new edition we serve it on the rocks with a sweet note due to the cinnamon syrup and raisin.

Greenhall's gin, cranberry flavoured aloe vera, lemon, home-made cinnamon syrup and raisin.

Gino uses only the best aloe vera made by FOREVER , worldwide leader of the aloe market. If you want to buy some aloe, follow the instructions

How to purchase FOREVER aloe vera

Visit www.foreverliving.it, click on **registration, Club Client** and then fill in blank fields with the following **Sponsor data**:

Sponsor ID: 390300127932

Sponsor's name: Alessandro

Sponsor's surname: Pasqualotto

Purchased products are delivered directly to your home within three days from order.

CLASSICS

Tom Collins (balloon glass) - 8€

The famous Tom Collins dates back to 1890 at the Limmer's Old House of London of the Collins brother John and Tom. Gino loves to serve it in a balloon glass and a spring of rosemary

The Botanist Islay, sugar, lemon juice, angostura bitter, tonic water

Martinez (martini coupe) - 10€

Martinez' fatherhood is conferred to Jerry Thomas, the "professor", at the service of the Occidental Hotel in San Francisco between 1863 and 1864.

Haymans Old Tom, Carpano Antica Formula vermouth, orange bitter, angostura bitter, Maraschino

Breakfast martini (coupe cocktail glass) - 10€

Created by Salvatore Calabrese (called "the Maestro") in 2000, this drink will leave you mouth opened by its perfection. Niche customers for this lovable Martini ...

Beefeater 24, lemon, home-made bitter orange jam, Cointreau.

French gimlet (coupe cocktail glass) - 9€

Historians think gimlet was invented by admiral Thomas Gimlette at the service of the Royal Navy. This is the "charmant" edition Made in France.

Plymouth, lime, elder flowers liquor.

Gin Gin Mule (short tumbler) - 9€

We like to think that vodka is a gin without a soul. This drink is a variation of the very famous Moscow Mule with a soul. We might be taking sides, but London 1, Moscow 0.

Mombasa Club, fresh mint, ginger syrup, lime, ginger beer.

FROM KITCHEN TO MOUTH

A selection of temptations from our kitchen

- Classic milanese risotto with saffron € 10
- Toasted bread slices bruschette with fresh tomato € 6
- Selection of cold cuts and fried dumplings € 12
- Selection of high quality cheese with honey&jam € 12
- Home-made tortelli with spinach and cheese filling in walnut sauce € 10
- Veggie fried balls with robiola fresh cheese filling € 10
- "Paranza" fry (assorted small fried fish) € 12

If you wanna taste more, please check out the restaurant's list.

GIN&THINK!

"Meditation gins" to drink neat. Always served with fresh fruits. Try to believe!

Fred Jerbis - 8€

A handcrafted Italian gin inspired by a 1946 recipe. 43 ABV, 43 botanicals. Produced in Friuli by master alchemists more than distillers.

Ginskey barrel aged - 8€

Unique in its kind. A two year aged gin in durmast. That's why it's also called botanical bourbon. Caramel and vanilla notes.

Hayman's Old Tom - 7€

Hayman's family is with no doubt the most important and long-lived English dynasty in the UK gin overview. Old Tom is that kind of gin that places itself between a London Dry and a Genever.

Monkey 47 Sloe - 9€

Sloe gins are obtained through maceration of sloe berries into distilled gin with lower alcohol content (30%). This is the best sloe in the whole universe.

GIN&TONIC

CUSTOMIZE YOUR "PERFECT SERVE". FIRST, CHOOSE THE TONIC AND THEN THE GIN (OR VICE VERSA). UNDECIDED? ASK TO GINO! THE PRICE OF A G&T IS THE SUM OF THE PRICE OF THE GIN + THE PRICE OF THE TONIC.

TONIC WATER

Schweppes Indian

Created in 1783 by the Swiss Johann Jacob Scheppe is one of the oldest tonics in the world.

1.50€

Tonichino

Oh yeah! We have our tonic water. Produced for Gin012 by an Italian company, it works well with every kind of gin. Agreeable and citric. From us, to you.

2.00€

J. Gasco

An Italian tonic resulting from its producer's obsession for quality. Its distinctive feature: a unique perlage.

2.00€

Fentimans

This tonic dates back to 1905: tasty, with a nice bottle, a perfect companion in a G&T, etc. What else? A bit more citric than others.

2.00€

Fever Tree Indian

Fever Tree has been created to respond to the lack of a premium tonic to be mixed with premium gins. Perfect for every mixing.

2.00€

1724

Produced in Chile, with quinine from Peru, harvested at 1724 meters above sea level. It is a bit sweeter than other tonics but much more exclusive.

3.00€

GIN-À-LA-CARTE

ITALIANS DO IT GOOD

A SELECTION OF THE BEST ITALIAN GINS. EVERYBODY KNOWS THAT ITALIANS DO IT GOOD ... AND OFTEN WITH CHARM AND ELEGANCE.

1984 - 8€ (Gino's Choice)

We just fell in love with this gin. It really represents gin evolution. A self-exploration that throws us back in the past and comes back to the future. Finally an Italian Dry Gin with citrus marks and a "very British" character!

Buy 1984 mignon bottle (10cl) and take it home! Enjoy it with friends! € 12

Big Gino - 6€

Big up for Gino. Gino wanted his gin of the house as in the classic Italian taverns. And here comes Big Gino! ... Powered by Roby Marton.

Collesi - 7€

A gin that comes from the Marche. The use of sour cherry (a sweet cherry native in the Marche) is what makes it unique, as well as the addition of wild rose, nut husk and Italian orange and lemon skins.

Giass - 9€

A gin produced by Milanese people, for Milanese people with very Milanese features. But, just as every Milanese, Giass thinks big. Distilled at Zu Plun - in northern Italy (Alto Adige) - a sip is enough to turn you into a "cumenda".

Gil - 9€

"The authentic rural gin". A Calabrian gin, both in its source and character. Severe at first but a delicate soul comes out later. Among its botanics: lemon from Rocca Imperiale and Calabrian oregano.

Kapriol - 7€

Fresh, balsamic and very balanced: juniper, mint, mountain pine and bay tree. Soft and lasting in your palate. The scent is slightly grassy and balanced by feeble bitter notes of hop.

Puro - 8€

Its name and its claim (back to the gin), are that kind of promises that can't be ignored. And it's definitively not! A tough and neat gin (56.8ABV): juniper, coriander, citrus.

Rivo - 9€

Handcrafted produced on Lake Como, it's the so called "foraged" because it combines 12 botanicals severely hand-harvested. Thought and produced by an unusual couple of entrepreneurs: mother and son.

Roby Marton - 9€

Recognizable by its pale yellow color, is the "Italian pride in the gin industry". Complex and well structured with hints of juniper, licorice, ginger and citrus.

Sabatini - 9€

The super-Tuscan of the contemporary Italian gin-scene. Produced near to Cortona (Arezzo), features olive leaves, thyme, verbena and sage.

Vallombrosa - 8€

A gin produced in an old abbey, built back in 1028 to host the Vallombrosa Benedictine Congregation. It's a cold compounding 100% juniper. Just monastic.

DRY GIN

DRY AND CITRIC GIN. MAJORLY (BUT NOT NECESSARILY) FROM THE UK. FOR THOSE WHO LOVE THE CLASSICS.

50 Pounds - 8€

To halt the "gin craze" of the 18th century, a Law of the English parliament imposed a 50-pound tax on gin sale. No one ever respected the law, and no one ever paid anything to the crown.

7D - 9€

A splendid Spanish dry gin distilled 7 times. It can boast a complex botanical bouquet: mint, thyme, lavender, tangerine, chamomile, coriander.

Beefeater 24 - 7€

If you had the luck to meet Desmond Payne, master distiller at Beefeater, you should know how much love there's behind this gin. A classic one!

Bloom 1761 - 7€

A London Dry with floral notes enriched with chamomile, pomelo and honeysuckle. The number 1761 refers to the year of founding.

Bluecoat - 8€

Produced in Philadelphia, it is a handcrafted American Dry unique for aroma and personality. Its flavor? An uncommon bitter vein.

Blue Gin - 9€

A very elegant Austrian gin carefully distilled from 27 botanicals sourced from every corner of the world. It is intensely junipery.

Blue Ribbon - 8€

An award winning French Dry obtained through a maniacal five-run distillation of 14 botanical. Besides juniper, thyme, ginger, pimento.

Boodles - 8€

A "proper English gin". Created in 1845, this is one of the ensigns of Englishness like the queen, sir Fergusson, Mr. Brown, and the cat is on(under) the table.

Bootlegger 21 - 8€

Juniper, Verbena lemon leaves, iris, and bitter orange peels. That's the secret of this American Dry produced by Prohibition Distillery, New York.

Boxer - 9€

Its unique flavor is achieved by adding to the spirit, an essence of Himalayan juniper and an essence of bergamot.

Broker's - 7€

The Broker's trademark features an English gentleman wearing a bowler hat, to underline the gin's Englishness. It is produced in a 200 years old distillery.

Burleighs London dry - 9€

Strong but fresh, with its eucalyptus and citrus marks at first. Floral and spicy marks at its end. A new respectfull and authentic interpretation of our beloved "mother's ruin".

Citadelle - 9€

Its flavor is the result of a mix of 19 botanicals from all over the world. Citadelle gin is tripled distilled. A good bridge for vodka drinkers.

Colonel's Fox - 8€

Produced by Thames Distillery, this gin is as simple as efficient, a very traditional London Dry that seems to come straight from the Victorian age. Little appearance and a lot of matter.

Copperhead - 10€

A Belgian gin made by juniper, angelica-root, cardamom, orange and coriander. A warning to all new producers: a few but right botanicals are just enough to have a high-level final product.

Death's Door - 10€

A fine American gin made with the shortest botanical list ever. For Gino it is the perfect gin for a real Martini Dry cocktail. The driest!

Elephant - 11€

14 botanicals that capture the spirit of Africa. 15% of profits earned are donated to an NPO whose mission is the protection of the African giants from poaching.

Filliers 28 - 9€

The number 28 featuring the name, refers to the year of its foundation (1928), as well as to the number of botanicals distilled, never disclosed by the producer.

Gilpin's - 10€

A noble London (extra dry) gin that strives at becoming "the world's best-tasting (and best-looking) gin" (cit.). Modesty is not their virtue.

Gin Lane 1751 - 8€

A very classic London Dry gin with a deep soul. The strong juniper content is gentled with scent of star anise and citrus.

Greenhall's - 7€

This is the historic product of G&J Greenhall, a distillery with capital "D" in UK. If gin exists, it's also thanks to them. A curious fact: G&J has produced Bombay Sapphire on behalf of Bacardi for about 30 years.

Haswell - 8€

A full-bodied London dry - even if it has its 47° - produced in five different distillations. It perfectly combines traditional botanicals to mint, licorice, wild fennel and savory.

Hayman's - 8€

Produced by the Hayman family - distillers since 1863 - this London Dry has a strong flavor of juniper, coriander and citrus. A soft but robust flavor.

Juniper Trophy - 9€

A multi-awarded London Dry with a distinctive feature: it uses organic fair wild certified juniper, as well as coriander, angelica and savory, also organic certified.

Martin Miller's - 8€

Distillation with ten botanicals is known as the gin "distilled in England and chilled in Iceland": the blending is done with pure Icelandic water.

Mayfair - 8€

A traditional London Dry with lots of juniper and citrus notes. It owes its name to the posh upper class neighborhood of London, where this gin is distilled.

Mombasa Club - 8€

Named after a private club that the English colonizers established in the city of Mombasa, the second largest of Kenya.

N°209 - 10€

Although it is American, the juniper is from Tuscany, and bergamot is from Calabria. The "made in Italy" is not just fashion and design!

N.3 - 9€

The name refers to the number of Saint James Street where the company - Berry Bros & Rudd - stays since more than 300 years. It is a gin with capital "G".

Opihr - 8€

Opihr is a gin with a smooth, yet spicy and citric flavor. The cumin and the cardamom gave this spirit a hearty note, balanced by the agreeable grapefruit.

Oxley - 9€

A revolutionary gin produced through cold distillation. It cannot be produced in more than 240 exemplars per day. A real gin for gentlemen.

Pinkney Bend - 8€

Nine botanicals, each of them certified organic and from the USA. This gin is entirely made in the US. Including the wheat in the gin's base and even the bottle.

Plymouth - 8€

Born in 1793, Plymouth is not just a brand but a product class. Known for being the favorite of the English navy, used to have a denomination of origin till 2016.

Portobello Road N.171 - 8€

In Portobello Road n.171 (London), there is a bar in which you can drink a G&T, and visit the distillery where this London Dry is produced!

Silent Pool - 12€

The secret of this gin is the water. The blending process is in fact done by using spring water sourced from the Silent Pool, North Downs, Surrey.

Sipsmith - 10€

People at Sipsmith lobbied to have a law changed back in 2009 to allow small, craft distilling back into the United Kingdom and in London.

Star of Bombay - 11€

Distilled according to Bombay tradition into a steam still like Carterhead, it gets particular thanks to its citrus and seasoned marks. Individual features: Italian bergamot and Ecuador hibiscus seeds.

Tanqueray 10 - 9€

Owes its name to the column still n. 10 (known also as "tiny ten"), that Tanqueray has in its estate. It is the upgraded version of the classic Tanqueray.

Tanqueray Bloomsbury - 11€

A new entry in the Tanqueray family. It's all about a new version of an old family recipe that goes back to 1800. A real London Dry gin.

Tanqueray Rangpur - 9€

It is a recent entry into the product portfolio of Tanqueray. Rangpur is the name of a citrus fruit, a hybrid between orange and lemon. Super fresh!

Thomas Dakin - 10€

In 1761 - when gin was stigmatized all over the United Kingdom - Thomas Dakin had the idea of producing a premium quality gin. Historic, extraordinary, dry.

Whitley Neill - 9€

A complex, smooth, fresh and balanced gin produced in England but inspired by Africa. Baobab fruits and cape gooseberries bestow this gin a true colonial soul.

HIGH AND FULL PROOF

HIGH ABV GIN TO EXALT THE FLAVOR AND THE BOTANICAL COMPOSITION OF OUR BELOVED SPIRIT. A DIFFERENT DRINK EXPERIENCE FOR REAL LOVERS.

Blackwood's Vintage Vol. 60° - 9€

Produced in the city of Nesting, Shetland Islands (Scotland) is produced with botanicals chosen on a seasonal basis. Smooth and balanced despite high ABV.

Edinburgh Cannonball Navy Strenght Vol. 58° - 9€

A "fool proof" version of the gin that gave new birth to Scottish magnificence in gin distillation, and not only single malt. Stylish, dry, full-bodied, very enjoyable.

Elephant Strength Vol. 57° - 12€

If you love Elephant, the full proof edition will make you go nuts. After all we know it: gradation is a basic ingredient in order to glorify the scent of a gin. 14 botanics, 57 degrees, a unique thrill.

Plymouth Navy Strength Vol. 57° - 10€

The higher alcoholic content amplifies the aroma of the botanicals, while preserving the personality of a gin that is a matter of cultural pride in the UK.

Sipsmith V.J.O.P Vol. 58° - 10€

V.J.O.P. is the acronym of "very junipery over proof" due to its strong hints of juniper, and to an ABV which is slightly above the "proof" limit.

CONTEMPORARY STYLE GIN

GIN THAT FUTURE A UNIQUE BOTANICAL COMPOSITION. GENERALLY MORE FLAVORSOME AND SMOOTHER THAN THE DRY ONES. SUPPLIED FROM ALL OVER THE WORLD.

Akori - 10€

A Spanish gin with a Japanese culture. This influence results in the selection of Japanese botanicals and in the use of a neutral alcohol base from rice.

Bathtub - 10€

Produced in micro batches of 30-60 bottles, this gin is obtained through cold compounding, a technique rarely used for such a great quality product.

Bobby's Schiedam Dry - 9€

Produced in Schiedam, it is a blend of classic and wild spices from Indonesia, a Dutch colony until 1949. Main botanicals: lemon grass and ginger.

Botanic Ultra - 10€

A really high quality gin. Dry, fresh and with an unusual citrus note due to Buddha's hand. No worries, nothing esoteric, it's just a rare and particular kind of cedar.

Brockman's - 11€

To a super traditional list of botanicals, the master added blueberries and blackberries. There is no wonder that the payoff of this gin is "intensely smooth".

Brooklyn - 12€

There are three buddies with one copper pot still. They take three days to make 300 bottles of gin. A real cult and yet a matter of pride for people of Brooklyn.

Caorunn - 8€

A unique fusion between pure waters from the Scottish highlands, six traditional botanicals, and five Celtic ingredients bestows this gin a tonic flavor.

Dodd's - 11€

Despite its 49.9 ABV, the adding of organic honey bestows this gin a smooth and sweet personality. It is obtained throughout a double hot and cold distillation.

Edinburgh - 8€

One of the main protagonists of the growing scene of gins in Scotland. A tribute to the days in which the capital of Scotland was the cradle of European spirits.

Ferdinand Saar dry - 10€

it's hard to say being italians but germans know how to do gin..And they do it very well! Ferdinand is a complex gin obtained by distillation of more than 30 local botanicals. Amazing

Gastro Gin - 10€

An outstanding gin created by a bunch of Dutch Michelin starred chefs and produced by Onder the Boompjes. 5 kinds of pepper and fennel. One of a kind.

Granit - 9€

Bavarian. 28 botanicals. A complex production method that uses a old filtration phase through granite stones of varying sizes. Must try it!

G'Vine Floraison - 9€

Produced in the French region of Cognac, it is created through the infusion of green grape flowers, of the Ugni Blanc vine.

G'Vine Nouaison - 9€

Is the "adult" brother of Floraison, a bit more alcoholic and with more stronger juniper hints. Although it is French, it is a valid alternative to a classic London Dry.

Gunpowder - 9€

It owes its name to the use of Gunpowder tea, a variation of a Chinese tea. Being Irish should not leave you unresponsive. Due to historic reasons, Irish people had never been "gin friendly".

Isfjord - 8€

Its origin - Greenland - is per se a sufficient reason to try it. Once tried, you will love it. A great choice both for the beginners, and for gin veterans.

Johdpur - 8€

A strong citrus flavor, soften up by almonds and spirited by licorice and ginger root. A Spanish gin that could easily be an honorary English citizen.

Kinobi - 12€

A Japanese rice spirit based gin. Among its botanicals: yuzu, hinoki cortex (Japanese cypress), red shiso leaves (a Japanese herb used for cooking), bamboo, gyokuro, green sansho berries.

Macaronesian - 9€

Distilled in Tenerife, there are many things that make this gin a unique one. First the 100% recyclable white ceramic bottle; then, the use of pure volcanic water.

Magellan - 9€

Produced in France by Angeac Distillery, its name is a tribute to Magellano, explorer of new worlds and new spices. Particular features: its light blue colour is due to iris petals.

Mahon Xoriguer - 8€

Produced in Menorca, is obtained through the distillation of local botanicals in traditional stills, using wine alcohol from local vineyards. You will love it.

Saint George - 10€

A gin from California established in 1982. Although it has a dry soul, it is characterized by a thick balsamic taste. Very sharp!

Siderit - 8€

Produced in Cantabria (Spain), Siderit is a gin that is distilled on a rye base. It owes its name to the use of Syderitis Hissopifolia, also known as "tea of the rocks".

Six Ravens - 11€

King Charles II believed that if the six ravens surveilling the Tower of London were lost, the Crown would fall and Britain with it. Fresh ginger hints.

The Botanist Islay - 8€

The first and unique Islay gin. A progressive explosion of the naturalistic heritage of the island of Islay, in Scotland.

The Duke - 8€

A Bavarian gin launched in 2009 that combines the beer tradition with the modern gin fashion. Hops and malts alongside more traditional botanicals.

Windspiel - 12€

Windspiel, in German "greyhound", is a gin produced from an alcoholic base of potato - more common for vodka rather than for gin - instead of grain. Ginger and lavender are the main flavors.

VIRGIN DRINKS - 7€ (8€ with aloe vera)

Before falling in love with gin, in his childish time, when his mom still had to take him to school, Gino used to please himself mixing nature and creativity. He still has that special inspiration.

Would you like something dry? Would you rather prefer triumph of fruits? Whatever you'll ask him for, he won't disappoint you for sure!

Suggestion needed? Give it a try to our virgin **Aloe Vera** drinks, tasteful and healthy. Nature rocks!

FOR GIN-HATERS:

RHUM: Yesterday.

VODKA: Tomorrow.

WHISKEY O WHISKY: Only on February 29th.

MEZCAL: At Christmas day.

TEQUILA: Just for Mariachi.

BE GINO DAILY

WE HAVE FANCY T-SHIRTS FOR PURCHASE! BE GINO DAILY!

FOLLOW US AND OUR NEWS

FACEBOOK: GINO12

TWITTER: @GINODODICI

INSTAGRAM: @GINODODICI

**YOU ARE THE
GIN
TO MY
TONIC**

GINO12

THE GIN EXPERIENCE

