

VOLUME I.

N^{o.} I

CONTENTS.

	PAGE
1. Original Cocktails	1
2. Honor Among Thieves	3
3. Lost And Forgotten	5
4. Popular Classics	7
5. The Martini Family	10
6. Gins and Tonics	12
7. Punches and Bowls	12
8. Kopstootje	13
9. Gin and Seltzer Highballs	14
10. Gin Flights	15
11. Beer Selection	16
12. Wine Selection	17

600 POLK STREET
SAN FRANCISCO, E¹ 6IN

WELCOME TO WHITECHAPEL

In the heart of East London...deep beneath the streets...amongst the crumbling ruins of a long abandoned Underground station...something unusual is afoot. The fragrant smell of juniper mingles with exotic botanicals sourced from across the vast British Empire. The hiss of steam punctures the damp subterranean air, and the fires of distillation yield forth the wondrous elixir that has captivated the entire realm: Gin.

Welcome to Whitechapel. A celebration of the wonder of gin. Featuring the largest gin selection in North America, and a carefully chosen cocktail menu that celebrates the history and traditions of this amazing spirit. Far from its reputation as a painfully serious spirit, our menu showcases gin's versatility and lively approachability with a selection of drinks that are bound to please. So relax, enjoy some fine food and drink, and let us take you back to a time when gin was magic...and drinking gin made you kind of magical, too.

~The Whitechapel Team

Section No. 01 of 02

WHITECHAPEL

ORIGINAL COCKTAILS

THE QUEEN MOTHER	12
<i>Bombay sapphire gin, dubonnet rouge, king's ginger liqueur, lemon-celery bitters</i>	..
DUTCH NEMESIS	13
<i>Bols genever, combier kummel, pineapple gum, sparkling wine, angostura bitters, lime</i>	..
C. F. PACHUCA	13
<i>Rusty blade gin, ancho reyes, noilly prat ambre vermouth, mezcal, orange bitters</i>	..
NARC ANGEL	13
<i>Ford's gin, maraschino, orange curaçao, campari, ginger, mint, lemon</i>	..
FLEMISH PURR	12
<i>Tanqueray dry gin, diep 9 oude genever, flemish sour ale, brown sugar, ginger, nutmeg, clove</i>	..
THE LAMPLIGHTER'S STORY	12
<i>Plymouth gin infused w/hibiscus, grapefruit marmalade, serrano chili, bitter orange soda, lemon</i>	..
HOLMES' BONFIRE	13
<i>No. 3 gin, bols genever, salted licorice liqueur, toasted orgeat, egg white, lemon</i>	..
BOHEMIAN GROVE ACCORD	13
<i>No. 209 cabernet barrel gin, bols genever, becherovka, oloroso sherry, orange curaçao</i>	..
NORMAN CONQUEST	12
<i>Citadelle gin, orange marmalade, absinthe, sparkling wine, lemon</i>	..
SPITALFIELDS ICED TEA	12
<i>Tanqueray 10 gin, oloroso sherry, earl grey honey, curiosity cola, lemon</i>	..

Section No. 02 of 02

WHITECHAPEL

ORIGINAL COCKTAILS

THE VON DUTCH COCKTAIL	13
<i>Bols damrak gin, bols barrel-aged genever, cinnamon shrub, unfiltered apple juice, black pepper bitters, lemon</i>	
THE SALERNO	12
<i>Beefeater 24 gin, benedictine, italian vermouth, jasmine green tea, soda, lime</i>	
AUDREY ROSE	13
<i>Hendrick's gin, liqueur de violettes, dolin blanc vermouth, rose water, peychaud's bitters, acid phosphate</i>	
GILBERT'S MELODEON	12
<i>Sipsmith gin, green chartreuse, pineapple gum, mint, club soda, lime</i>	
COVENTRY COCKTAIL	13
<i>Oxley gin, lavender-infused damson plum liqueur, tonic bitters</i>	
HIPPIE WALLBANGER	12
<i>Leopold's gin, galliano, orange, patchouli tincture, club soda, lime</i>	
THE POPULAR DELUSION	13
<i>Spirit works gin, dillon's cherry gin, passion fruit, creole bitters, lemon</i>	
PENNY DREADFUL	13
<i>Sacred gin, amer bigallet, italian vermouth, hellfire bitters, smoked islay peat</i>	
THE MODERN PROMETHEUS	14
<i>Royal dock navy strength gin, diep 9 oude genever, sloe gin, falernum, absinthe, grapefruit, cinnamon bitters, lime</i>	

Section No. 01 of 02

Honor Among Thieves

COCKTAILS COLLECTED FROM SOME SORDID CHARACTERS

• • •

CLASSY LASSY

• *Brooke Arthur* •

Aviation gin, orange flower water, peychaud's
bitters, egg white, tonic, lime ~12

THE VIERING COCKTAIL

• *Eryn Reece* •

Bols genever, italian vermouth, cherry heering ~12

THE GINGER ROGERS

• *Marcovaldo Dionysos* •

The botanist gin, ginger root, mint,
ginger ale, lime ~11

BUCCANEER

• *Duggan McDonnell* •

Junipero gin, crushed pineapple, campari, velvet
falernum, lime ~12

ELECTRIC RELAXATION

• *Erick Castro* •

Bols genever, benedictine, raspberry,
raw sugar, lemon ~13

Section No. 02 of 02

Honor Among Thieves

COCKTAILS COLLECTED FROM SOME SORDID CHARACTERS

• • •

CUCUMBER LAVENDER SOUR

• *Charlotte Voisey* •

Hendrick's gin, ginger liqueur, lavender syrup,
cucumber, lavender bitters, lemon ~13

FOLLOW THAT BLACK RABBIT

• *Kristian Kramp* •

Beefeater dry gin, fernet branca, orange,
maple syrup, lemon ~12

THE BETTER PART OF VALOR

• *Allison Webber* •

Martin miller's westbourne strength gin, amaro
nonino, cocchi americano, fernet branca ~13

{ *The Cobbler Cocktail Shaker* }

LOST AND FORGOTTEN

Made with our own custom recipe gin except where noted.

DOG'S NOSE

(pre-1837)

Ransom old tom gin, porter,
brown sugar, nutmeg - 12

GIN COCKTAIL (UK)

(1869)

Gin, orange curacao, ginger,
angostura bitters - 12

THE FAVORITE COCKTAIL

(1914)

Gin, mint, ginger ale, lime - 11

LONDON BUCK

(1916)

Gin, ginger beer, lemon - 11

THE CLARIDGE COCKTAIL

(1927)

Gin, dry vermouth, apricot
brandy, cointreau, orange
bitters - 13

THE BROKEN SPUR

(1930)

Gin, Italian vermouth, white
port, anisette, egg yolk - 13

IDEAL COCKTAIL

(1930's)

Gin, Italian vermouth, dry
vermouth, maraschino,
grapefruit - 12

LADIES' BLUSH

(1859)

Ransom old tom gin, creme de
noyeaux, absinthe - 13

GIN DAISY

(1876)

Genever, maraschino, orgeat,
lemon - 13

CHAPELLE COCKTAIL

(1916)

Gin, Italian vermouth,
pineapple, lime - 11

GIN & IT

(1920's)

Gin, Italian vermouth,
bitters - 11

BLUE TRAIN COCKTAIL

(1928)

Gin, blue curacao, lemon - 11

ARMY & NAVY COCKTAIL

(1928)

Gin, orgeat, angostura
bitters, lemon - 11

JOCKEY CLUB COCKTAIL NO. 2

(1930)

Gin, creme de noyeaux,
angostura bitters, lemon - 12

Section No. 02 of 02

LOST AND FORGOTTEN

Made with our own custom recipe gin except where noted.

MOJITO CRIOLLO NO. 2

(1932)

Gin, mint, sugar, soda
water, lime - 12

WHITE ROSE COCKTAIL

(1949)

Gin, maraschino, egg white,
orange juice, lime - 12

SATURN COCKTAIL

(1967)

Gin, falernum, orgeat, passion
fruit, lemon - 11

BLUSHING MONARCH

(1981)

Gin, orange curacao, campari,
passion fruit - 12

OLD SMUGGLER'S AWAKEN

(1935)

Bols genever, whole egg, ango,
sugar, lemon peel - 12

COCO CON GINEBRA

(pre-1952, Mexico)

Gin, coconut water, sugar,
lemon - 11

KAMA'AINA

(1972)

Gin, orange curacao, coco
lopez, victorian lemonade,
lemon - 12

CUBA LIBRE PREPARADO

(pre-1995, Venezuela)

Light rum, gin, cola,
angostura bitters, lime - 11

Fig. 1.

Fig. 2.

(No Model.)
W. WRIGHT.
STRAINER FOR MIXED DRINKS.
No. 484,276. Patented Oct. 11, 1892.

Fig. 4.

{ *The Hawthorne Strainer* }

Section No. 01 of 03

POPULAR CLASSICS

MADE WITH OUR OWN CUSTOM RECIPE GIN EXCEPT WHERE NOTED.

WHITECHAPEL FRUIT CUP	13
Gin, italian vermouth, orange curaçao, ginger ale, cucumber, mint, lemon			
NEGRONI	12
Gin, campari, italian vermouth			
ALEXANDER			
Gin, crème de cacao, cream	12
RAMOS GIN FIZZ	13
Gin, orange flower water, cream, sugar, egg white, lemon, soda, lime			
BRONX COCKTAIL (INCOME TAX)	12
Gin, italian & french vermouth, orange juice (angostura)			
SATAN'S WHISKERS	12
Gin, orange curaçao, italian vermouth, french vermouth, orange juice, orange bitters			
MONKEY GLAND	12
Gin, absinthe, orange juice, grenadine			
SOUTHSIDE COCKTAIL	11
Gin, mint, sugar, lemon			
WHITE LADY	11
Gin, triple sec, lemon, egg white			
PEGU CLUB	11
Gin, triple sec, angostura bitters, orange bitters, lime			
HANKY PANKY	12
Gin, italian vermouth, fernet branca			

Section No. 02 of 03

POPULAR CLASSICS

MADE WITH OUR OWN CUSTOM RECIPE GIN EXCEPT WHERE NOTED.

BIJOU COCKTAIL	13
Gin, green chartreuse, italian vermouth, orange bitters			
BRAMBLE	12
Gin, blackberry liqueur, sugar, lemon			
CORPSE REVIVER #2	13
Gin, quina, triple sec, lemon, absinthe			
AVIATION	12
Gin, maraschino, liqueur de violettes, lemon			
LAST WORD	13
Gin, maraschino, green chartreuse, lime			
GIMLET	11
Gin, lime cordial			
FRENCH 75	12
Gin, sparkling wine, sugar, lemon			
TOM COLLINS	11
Old tom gin, lemon, seltzer			
CLOVER CLUB	12
Gin, raspberry syrup, egg white, lemon			
BEE'S KNEES	11
Gin, honey, lemon			
TWENTIETH CENTURY	12
Gin, crème de cacao, quina, lemon			
PENDENNIS CLUB	12
Gin, apricot brandy, peychaud's bitters, lime			

Section No. 03 of 03

POPULAR CLASSICS

MADE WITH OUR OWN CUSTOM RECIPE GIN EXCEPT WHERE NOTED.

GIN RICKEY 10

Gin, lime, seltzer

SINGAPORE SLING 13

Gin, cherry heering, benedictine, angostura bitters,
seltzer, lemon

Whitechapel house gin is made by Distillery No. 209 here in San Francisco using select English garden botanicals that combine to create the ultimate Victorian era London dry gin.

A COLUMN STILL

The fermented distiller's beer comes in at the top of the rectifier, where it is warmed by the heat of the rising vapor. Once heated, it enters the top of the analyzer. As it descends, the steam extracts the alcohol and aromas and takes them to the bottom of the rectifier. It starts to rise, and gradually cools. When it is almost at the top, the desired quality and grade of alcohol is extracted for further processing.

Section No. 01 of 02

THE
MARTINI
FAMILY TREE

{ INCLUDING A FEW DISTANT COUSINS }

PINK GIN (PAHIT)

(1840's)

Plymouth gin, angostura
bitters (served room temp) 11

GIN SANGAREE

(1862)

Bols genever, port wine,
water, sugar, nutmeg 12

GIN COCKTAIL (US)

(1862)

Bols genever, curacao, jerry
thomas bitters, gum syrup. 12

IMPROVED GIN
COCKTAIL

(1876)

Genever or old tom gin,
maraschino, absinthe, jerry
thomas bitters, gum syrup. 12

MARTINEZ

(1884)

Ransom old tom gin,
maraschino, Italian vermouth,
jerry thomas bitters..... 13

MARTINI COCKTAIL

(1888)

Ransom old tom gin, Italian
vermouth, curacao, abbotts
bitters, gum syrup..... 12

MARTINI COCKTAIL

(1895)

Ransom old Tom gin, Italian
vermouth, orange bitters.. 12

MARGUERITE
COCKTAIL

(1896)

2/3 Plymouth gin, 1/3 french
vermouth, orange bitters.. 12

DUNDORADO COCKTAIL

(1900)

Ransom old tom gin, Italian
vermouth, calisaya 12

FORD COCKTAIL

(1900)

Tanqueray old tom gin, french
vermouth, benedictine,
orange bitters 13

TURF COCKTAIL NO. 1

(1914)

Tanqueray bloomsbury gin,
french vermouth, maraschino,
absinthe, orange bitters 12

BISHOP POTTER
COCKTAIL

(1914)

Boodles london dry gin, french
vermouth, Italian vermouth,
calisaya, orange bitters 12

Section No. 02 of 02

THE
MARTINI
FAMILY TREE

{ INCLUDING A FEW DISTANT COUSINS }

ALLIES COCKTAIL

(1916)

Tanqueray 10 gin, french
vermouth, kummel..... 12

BLUE MOON COCKTAIL

(1916)

Bombay sapphire gin, french
vermouth, creme yvette,
orange bitters, claret..... 13

FOURTH DEGREE
COCKTAIL

(1916)

Beefeater london dry gin, italian
vermouth, french vermouth,
absinthe 12

FAIRBANK COCKTAIL

(1922)

Bombay london dry gin, french
vermouth, creme de noyeaux,
orange bitters 12

SPECIAL MARTINI
COCKTAIL

(1930)

Hendicks london dry gin, ital-
ian vermouth, orange
flower water, absinthe,
angostura bitters 13

UXEDO COCKTAIL

(1931)

Tanqueray malacca gin, fino
sherry, orange bitters 12

DEVOTO DRY MARTINI

(1948)

4/5 Tanqueray london dry gin,
1/5 french vermouth..... 12

THE GIBSON COCKTAIL

(1948)

7/8 Boodles london dry gin,
1/8 french vermouth, onion 12

VESPER MARTINI

(1953)

Gordons london dry gin,
vodka, kina (full size) 18

THE DUKE'S MARTINI

(1993)

3 oz frozen no. 3 gin, a dash
of french vermouth..... 16

:: made tableside: \$22 ::

Section No. 01 of 01

GINS and TONICS

WHITECHAPEL G&T

...
*Beefeater London dry
gin and Small Hand
Foods tonic*
11

FRENCH G&T

...

*G'veine Nouaison gin,
Combier pamplemousse,
Giffard ginger,
Q tonic*
12

SPANISH G&T

...

*Master's Selection gin,
Licor 43, Oloroso sherry,
Fever Tree
Mediterranean tonic*
12

SCOTTISH G&T

...
*Blackwood's gin,
Drambuie, Laphroaig,
Fentimen's tonic*
13

ITALIAN G&T

...

*Whitechapel gin,
Campari, Italian
vermouth, and
Lurisia tonic*
12

Section No. 01 of 01

PUNCHES and BOWLS

{ RECOMMENDED FOR GROUPS OF 4 OR MORE }

ORANGE FENNEL PUNCH . . 44

*Death's door gin, galliano, italian
vermouth, fennel juice, lime,
orange marmalade*

GENEVER JULEP BOWL . . 49

(adapted from 'How to Mix Drinks' by Jerry Thomas, 1862)
*Bols genever, sparkling rosé wine,
maraschino, pineapple gum, raspberry
syrup, orange, lemon*

WARM WINTER BOWL . . 44

(adapted from Charles Dickens' own hot gin punch recipe, 1850)
*Tanqueray dry gin,
malmsey madeira, brown sugar,
honey, lemon, winter spices*

SPARKLING SUMMER BOWL 44

*Nolet's silver gin, peach liqueur,
ginger root, hibiscus flower, fentimans
rose lemonade, lemon, lime*

Section No. 01 of 01

KOPSTOOTJE

“LITTLE HEAD BUTTS” - 11

{ served with a side of beer }

THE TRADITIONAL

Straight oude Genever: *Bols, Diep 9, or Boomsma*

THE STUYVESANT

Bols genever, salted licorice, Calisaya

THE ERASMUS

Boomsma oude genever, Jamaican rum, gingersnap, Zucca amaro

THE REMBRANDT

Bols genever, Becherovka, Kummel

THE HUYGENS

Diep 9 oude genever, Fernet Vallet, Licor 43

The Little Head-Butt
is a beer with an oude genever
{ dram } beside it.

a.k.a.

a Dutch style shot and a beer...

Proost!

Section No. 01 of 01

GIN and SELTZER HIGHBALLS

.....

NO. 209 SAUVIGNON BLANC BARREL AGED GIN	...	11
Q seltzer, lemon bitters, grapefruit oil		
RANSOM OLD TOM GIN	...	11
Q seltzer, lavender bitters, orange oil		
BIG PEAT BARRELED GIN	...	12
Q seltzer, lemon-celery bitters, orange oil		
ST. GEORGE DRY RYE REPOSADO GIN	...	12
Q seltzer, orange bitters, lemon oil		
BOLS BARREL AGED GENEVER	...	12
Q seltzer, angostura bitters, lemon oil		

"By fictitious air, I mean in general any kind of air which is contained in other bodies in an elastic state, and is produced from thence by art." - Henry Cavendish, Fellow of the Royal Society (b. 1731- d. 1810)

Section No. 01 of 01

GIN FLIGHTS

. . . FOUR HALF-OUNCE TASTES OF DIFFERENT GINS . . .

OLDE ENGLISH 12

Tanqueray, Beefeater, Bombay,
Plymouth

NEW ENGLISH 12

Sipsmith, Martin Miller's,
No. 3, Greenall's Bloom

SCOTTISH 14

The Botanist, Old Raj,
Blackwood's, Caorunn

ALL AMERICAN 12

Sun Gun Club, Re:Find,
North Shore #6, Comb 9

S. F. & SOUTH BAY . . . 12

No. 209, Junipero, Blade,
Bummer & Lazarus

EAST & NORTH BAY. . . 12

St. George Terroir, St. George
Botanivore, Spirit Works,
Botanica

{*Juniperus*}

{*Citrus Sinensis*}

Section No. 01 of 01

DRAFT SELECTION

PRODUCED BY LOCAL CRAFT BREWERS

{ 20 oz. Imperial Pint for nine dollars }

.. or ..

{ 10 oz. Common Glass for five dollars }

...

.. SPECIAL BITTER ..

nitrogen meyer esb .. thirsty bear .. san francisco .. 6.4%

.. GOLDEN ALE ..

kent lake kölsch .. iron springs .. fairfax .. 4.5%

.. INDIA PALE ALE ..

full swing ipa .. half moon bay .. half moon bay .. 6.2%

.. BROWN PORTER ..

porterluma .. petaluma hills .. petaluma .. 5.4%

.. SPARKLING CIDER ..

mighty dry .. golden state .. sebastopol .. 6.9%

...

Section No. 01 of 01

WINE SELECTION

... SPARKLING ...

LA TORDERA SAOMÌ BRUT PROSECCO, Italy 11

Fresh and lively fruit with scents of pippin apple, notes of Mediterranean herbs, and a slight hint of vanilla and acacia flowers.

... WHITE S ...

CAMPO ALEGRE RUEDA VERDEJO, spain 12

Aging on the lees gives this bright wine pleasant dried apricot and bread aromas that mingle nicely with hints of vanilla and dried flowers. A round and soft mouth feel accompany juicy apple, pear, and cut grass.

DOMAINE VOCORET CHABLIS, france 13

The aromas and flavors develop quickly with this Burgundian chardonnay. On the palate lovely citrus tones complement hints of slate, limestone, apple, and stone fruit. Overall well-balanced and beautifully dry with some nice acidity on the persistent finish.

... R E D S ...

MASI CAMPOFIORIN, italy 11

This Supervenetian blend is inspired by the Amarone production method and also employs the use of dried grapes to achieve more concentrated flavors. Ripe cherries and black currants up front are followed by rich spice, vanilla, and cocoa on the finish.

ANCIENT PEAKS RENEGADE SYRAH, california 13

This Central Coast powerhouse opens with extravagant aromas of black fruit, blueberry, vanilla bean and smoked bacon. Flavors of black cherry & blackcurrant cascade along a plush, mouthfilling texture trailing with notes of cola, spice, and toasted oak.

Powerful structure yields to elegant finesse on the finish.

