

FROM THE KITCHEN

{ full menu from 5pm to 10pm daily. bar bites available all night every night. }

THE ROAST BEAST

• our rotating large format roast platter •

WHOLE ROAST CHICKEN

preserved lemon-chili-mint quinoa, confit marble potatoes, butter basted brussels sprouts, bacon, rosemary jus (serves 2-4) • 58

• recommended wine pairing •

HEINRICH SPINDLER RIESLING ... 2014 ... pfalz, germany ... (bottle only) • 56

- CHIPS** | fried russets, harissa-lemon aioli, curry tomato catsup • 9
- BITTERBALLEN** | crispy pork belly, soft egg, apple puree, piccalilli • 12
- HEIRLOOM TOMATO SALAD** | burrata, avocado, lovage pesto, radish • 14
- HOUSE CURED SALMON** | beet, fennel pollen devonshire cream, salmon roe, pomegranate • 14
- SMOKED TROUT PATE** | crème fraîche, horseradish, shaved egg, capers • 12
- MUSHROOM FLATBREAD** | wild foraged mushrooms, goat cheese • 16
- GLAZED PORK RIBS** | watercress, pickled peaches, ginger, sumac yoghurt • 16
- GRILLED OCTOPUS** | chorizo, gigante bean, sherry reduction, chimichurri • 18
- MAYFAIR BURGER** | hand cut bacon, smoked cheddar, avocado aioli, dijon mustard, organic lettuces, coriander spiced frites & tomato catsup • 16
- FISH & CHIPS** | local rock cod, malted vinegar chips, mashed minted peas, lemon-tarragon tartare sauce • 15
- CHEESE PLATE** | rogue river blue (cow), cowgirl teleeka (cow, sheep, & goat), central coast ewenique (sheep), marcona almonds, seasonal fruit, walnut bread • 17
- CHARCUTERIE BOARD** | finocchiona, prosciutto, chorizo, house chicken liver mousse, pickled vegetables, smoked nuts, crostini • 19

• dessert •

POFFERTJES

warm dutch doughnut holes. buckwheat, burnt orange cinnamon sugar, maple crème fraîche • 9

BAR BITES

- | | | | |
|-------------------------|---|------------------------|---|
| MARINATED OLIVES | 6 | MASALA SNACK MIX..... | 6 |
| CHICKEN LIVER MOUSSE .. | 6 | PUB CHEESE SPREAD..... | 6 |
| DUCK JERKY..... | 6 | | |

DRAUGHT \$9 | 20oz

- EXTRA SPECIAL BITTER ... fuller's 5.9%
- GOLDEN ALE ... iron springs 4.5%
- INDIA PALE ALE ... half moon bay 6.2%
- NITRO STOUT ... north coast 5.4%
- SPARKLING CIDER ... golden state 6.9%

WINE

WHITE

- PROSECCO... ruffino / italy 11
- RIOJA BLANCO... muga / spain 12
- CHARDONNAY... textbook / ca 12

RED

- PINOT NOIR... maso poli / italy 14
- CABERNET... jason stephens / ca 13

"There's wisdom in wine, goddamnit!"

FROM THE BAR

{ Largest selection of gin in the country. Please ask for our gin list. Full cocktail menu available online }

ORIGINAL COCKTAILS

COVENTRY COCKTAIL • 14

Greenall's gin, lavender-infused damson plum liqueur, tonic bitters

NORMAN CONQUEST • 12

Citadelle gin, orange marmalade, absinthe, sparkling wine, lemon

HOLMES' BONFIRE • 13

No. 3 gin, bols genever, salted licorice liqueur, toasted orgeat, egg white, lemon

MODERN PROMETHEUS • 13

Royal dock navy strength gin, diep 9 oude genever, plymouth sloe gin, velvet falernum, absinthe, grapefruit, cinnamon bitters, lime

LAMPLIGHTER'S STORY • 13

Hibiscus-infused gin, grapefruit marmalade, serrano chili, bitter orange soda, lemon

THE VON DUTCH • 13

Bols damrak gin, bols barrel-aged genever, cinnamon shrub, unfiltered apple juice, black pepper bitters, lemon

BOHEMIAN GROVE ACCORD • 13

No. 209 cabernet barrel gin, bols genever, becherovka, oloroso sherry, orange curaçao

GINFUSION • 13

Tanqueray 10 gin infused w/ prickly pear, mezcal, orange curaçao, charred nopales, lime cordial, peychaud's

CLASSIC SELECTIONS

SATAN'S WHISKERS • 12

No. 209 Victorian dry gin, orange curaçao, italian vermouth, french vermouth, orange juice, orange bitters

FOLLOW THAT BLACK RABBIT • 12

• *Kristian Kramp* •

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

DOG'S NOSE • 13

Ransom old tom, brown porter, winter spices

IMPROVED GIN COCKTAIL • 12

Genever or old tom gin, maraschino, absinthe, bitters, gum syrup (1876)

BOLS BARREL AGED GENEVER HIGHBALL • 13

Q seltzer, angostura bitters, lemon oil

ARMY & NAVY COCKTAIL • 12

No. 209 Victorian dry gin, orgeat, angostura bitters, lemon (1928)

CORPSE REVIVER #2 • 13

No. 209 Victorian dry gin, quina, triple sec, lemon, absinthe

WARM WINTER BOWL • 56

Tanqueray dry gin, malmsey madeira, brown sugar, honey, lemon, winter spices

KOPSTOOTJE • 12

shot of genever & a small beer

GIN & TONIC • 12

DESIGNED for SPEED and QUALITY!

THE WHITECHAPEL FOUNTAIN G&T

featuring Beefeater dry gin and a custom tonic created for our exclusive use by Jennifer Colliau at Small Hand Foods using *only* all natural ingredients & exotic botanicals.

for \$10 more, keep the glass!

WE ARE NOT RESPONSIBLE FOR ANY DAMAGE TO YOUR DEVICE WHILE CHARGING FROM OUR ELECTRICAL OUTLETS

WHITECHAPELSF.COM

FOOD & DRINKS MAY CONTAIN NUTS
LET US SHARE YOUR EXPERIENCE.
TAG #WHITECHAPELSF

VOLUME I.

Nº. I

CONTENTS.

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

600 POLK STREET
SAN FRANCISCO, Et 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

WHITECHAPEL

ORIGINAL COCKTAILS

THE QUEEN MOTHER	13
<i>Bombay dry 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	14
<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 PURL	13
<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>	
MAHO BEACH	13
<i>Bols genever, galliano, toasted orgeat, pineapple gum, lemon, soda</i>	

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>	
SPITALFIELDS ICED TEA	12
<i>Tanqueray 10 gin, oloroso sherry, earl grey honey, curiosity cola, lemon</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	14
<i>Oxley gin, lavender-infused damson plum liqueur, tonic bitters</i>	
HIPPIE WALLBANGER	14
<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	14
<i>Sloane's gin, Citadelle reserve gin, amer bigallet, antica vermouth, hellfire bitters, smoked islay peat</i>	
THE MODERN PROMETHEUS	16
<i>Royal dock navy strength gin, diep 9 oude genever, plymouth sloe gin, velvot falernum, absinthe, grapefruit, cinnamon bitters, lime</i>	

Section No. 01 of 02

Honor Among Thieves

COCKTAILS COLLECTED FROM SOME SORDID CHARACTERS

• • •

CLASSY LASSIE

• *Brooke Arthur* •

Aviation gin, orange flower water, psychaud'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 ~ 13

BUCCANEER

• *Duggan McDonnell* •

Junipero gin, crushed pineapple, campari, velvet
falernum, lime ~ 14

ELECTRIC RELAXATION

• *Erick Castro* •

Bols genever, benedictine, raspberry, 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, kina l'avion, fernet branca ~ 13

{ *The Cobbler Cocktail Shaker* }

LOST AND FORGOTTEN

Made with our own Victorian dry 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, triple sec, 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
noyau, 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 noyau,
angostura bitters, lemon - 12

Section No. 02 of 02

LOST AND FORGOTTEN

Made with our own Victorian dry 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, angou,
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

(No Model.)

W. WRIGHT.
STRAINER FOR MIXED DRINKS.

No. 484,276.

Patented Oct. 11, 1892.

{ The Hawthorne Strainer }

Section No. 01 of 03

POPULAR CLASSICS

MADE WITH OUR OWN VICTORIAN DRY 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	12
Gin, crème de cacao, cream	
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 VICTORIAN DRY 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, housemade 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, psychaud's bitters, lime			

Section No. 03 of 03

.....

POPULAR CLASSICS

MADE WITH OUR OWN VICTORIAN DRY GIN EXCEPT WHERE NOTED.

GIN RICKEY	10
Gin, lime, seltzer			
SINGAPORE SLING	13
Gin, cherry heering, benedictine, angostura bitters, seltzer, lime			

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, bit-
ters, gum syrup** 12

**IMPROVED GIN
COCKTAIL**

(1876)

**Genever or old tom gin,
maraschino, absinthe, bitters,
gum syrup** 12

MARTINEZ

(1884)

**Ransom old tom gin, italian
vermouth, maraschino,
bitters** 14

MARTINI COCKTAIL

(1888)

**Ransom old tom gin, italian
vermouth, curacao, bitters,
gum syrup** 13

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** 14

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** 13

**BISHOP POTTER
COCKTAIL**

(1914)

**Boodles london dry gin, french
vermouth, italian vermouth,
calisaya, orange bitters** 13

Section No. 02 of 02

THE
MARTINI
FAMILY TREE

{ INCLUDING A FEW DISTANT COUSINS }

ALLIES COCKTAIL

(1916)

Tanqueray 10 gin, french
vermouth, kummel..... 13

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 noyau,
orange bitters 13

**SPECIAL MARTINI
COCKTAIL**

(1930)

Hendricks london dry gin,
italian vermouth, orange
flower water, absinthe,
angostura bitters 13

TUXEDO 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 13

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

Citadelle gin,
Combiér 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

Botanist gin,
Drambuie, Laphroaig,
Fentimans tonic

14

HOPPED G&T

Whitechapel gin,
IPA, Bette Jane's
hopped tonic

12

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 . 56

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

GENEVER JULEP BOWL . . 56

(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 . . 56

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

SPARKLING SUMMER BOWL 56

Bulldog 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 Genever, your choice: 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!

GIN and SELTZER HIGHBALLS

.....

NO. 209 SAUVIGNON BLANC BARREL AGED GIN ...	11
Q seltzer, lemon bitters, grapefruit oil	
BIG PEAT BARRELED GIN ...	13
Q seltzer, lavender bitters, orange oil	
BOTANICA BARREL FINISHED 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)

GIN FLIGHTS

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

GENEVER. 20

Diep 9 Old, Rutte Jenever,
Anchor Genevieve, Merrylegs

OLDE ENGLISH 16

Beefeater, Bombay, Tanqueray,
Plymouth

SCOTTISH 18

The Botanist, Edinburgh,
Caorunn, Old Raj 92 proof

NEW ENGLISH. 17

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

ALL AMERICAN 17

Ethereal, North Shore #6,
Bar Hill, Sun Gun Club

S. F. & SOUTH BAY . . . 17

No. 209, Farallon, Blade,
Bummer & Lazarus

EAST & NORTH BAY. . . 17

Stillwater, Spirit Works, St.
George Botanivore, Botanica

AGED 20

Beehive Barrel Reserve, Dry
Fly Aged, Oola Barrel-finished,
Botanica Aged

SLOE 20

Hayman's, Plymouth,
Sipsmith, Spirit Works

{ *Juniperus* }

{ *Citrus Sinensis* }

Section No. 01 of 01

...

DRAFT SELECTION

PRODUCED BY LOCAL CRAFT BREWERS

...

{ 20 oz. Imperial Pint for nine dollars }

...

.. SPECIAL BITTER ..

nitrogen esb .. moylan's .. novato .. 5%

.. 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 ...

RUFFINO PROSECCO, Italy 11

Fragrant and intensely fruity, with clean notes of apples, pears and citrus, accompanied by slight hints of hawthorn, wisteria and elder.

... WHITES ...

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.

PENCE RANCH CHARDONNAY, Santa Barbara 14

Shows the citrus and green apple of high-acid, cool-climate Chardonnay, along with warmer flavors of toast, yellow pear, and baking spice. Nicely textured, it carries its weight with a sterling acidity and restrained balance.

... REDS ...

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.

JASON STEPHENS CABERNET, Santa Clara 13

Fresh plum, blackberry, loamy earth and tobacco leaf elements shine on the nose of this bottling. It's straightforward on the palate with decent acidity and a medium body presenting plum paste, anise and cedar flavors.

WHITECHAPEL

from 5PM to 7PM
Every DAY!

HAPPY HOUR!

Braised Brisket Slider \$7

caramelized onion, pickled red cabbage, horseradish

Mini Cheese & Naan \$7

preserved lemon, turmeric chili oil, black sesame seed

2 hot
dishes!

3 cool
cocktails!

Winona by Marshall Pung \$9

*Diep 9 young genever, Four Pillars Shiraz gin,
pamplemousse, lemon-celery bitters*

No Complainin' just Champagnin' by Carl Brown \$9

*Hayman's London dry gin, yellow Chartreuse,
sparkling wine, winter spice, brown sugar, lemon*

Yellow Jacket by Milo Amin-Salehi \$9

*Tanqueray old tom, licor 43, apricot liqueur, honey,
angostura bitters, lemon*

WHITECHAPEL

from 5PM to 7PM
Every DAY!

HAPPY HOUR!

Braised Brisket Slider \$7

caramelized onion, pickled red cabbage, horseradish

Mini Cheese & Naan \$7

preserved lemon, turmeric chili oil, black sesame seed

2 hot
dishes!

3 cool
cocktails!

Winona by Marshall Pung \$9

*Diep 9 young genever, Four Pillars Shiraz gin,
pamplemousse, lemon-celery bitters*

No Complainin' just Champagnin' by Carl Brown \$9

*Hayman's London dry gin, yellow Chartreuse,
sparkling wine, winter spice, brown sugar, lemon*

Yellow Jacket by Milo Amin-Salehi \$9

*Tanqueray old tom, licor 43, apricot liqueur, honey,
angostura bitters, lemon*

WHITECHAPEL

from 5PM to 7PM
Every DAY!

HAPPY HOUR!

Try 3 G&Ts
at once with a
flight!

\$19

CHOOSE FROM
THE FOLLOWING
G&T VARIETIES:

house draft
french
spanish
scottish
italian
hopped
tiki

Oct. 2017

WHITECHAPEL

from 5PM to 7PM
Every DAY!

HAPPY HOUR!

Try 3 G&Ts
at once with a
flight!

\$19

CHOOSE FROM
THE FOLLOWING
G&T VARIETIES:

house draft
french
spanish
scottish
italian
hopped
tiki

Oct. 2017