

COCKTAIL LIST

IL GARDA NEL BICCHIERE LAKE GARDA COCKTAILS

Alcuni cocktail creati per la Tassoni dal barman gardesano Gabriella Baiguera. La Tassoni, una delle più antiche aziende gardesane, fu fondata nel 1750 come Spezieria nel centro storico di Salò. Nel 1921 Paolo Amadei invento' la Cedrata Tassoni, bevanda analcolica a base di cedro. Fu un pioniere della comunicazione: i manifesti della cedrata Tassoni degli anni '20 e '30 sono ricercatissimi dai collezionisti.

Here are some cocktails created for Tassoni, by the gardesan bartender Gabriella Baiguera . The Tassoni , one of the oldest companies of the lake, was founded in 1750 as Apothecary in the historic centre of Salò. In 1921 Paul Amadei invented Cedrata Tassoni , a non-alcoholic drink made of cedar . He was a pioneer in communication: the posters of Cedrata Tassoni of '20s and' 30s are sought after by collectors.

OUR SPECIALS TASSONI COCKTAILS

BRONZE TASSONI (alcol free) € 6,00

Tamarindo , fresh lemon juice,

Cedrata Tassoni

BITTER TASSONI € 6,00

bitter, Cedrata Tassoni

BASITO TASSONI € 8,00

lime , raw sugar,white rhum , basil,

Cedrata Tassoni

TAKA TASSONI € 8,00

Lime, vodka, raspberries, Cedrata

Tassoni

GIN COCKTAILS

GIN FIZZ € 8,00

Gin, fresh lemon juice, sugar syrup, soda water

Where : USA

When : 1862

By: Jerry Thomas

JOHN COLLINS € 8,00

Gin, fresh lemon, sugar, soda

Where : Limmer's Restaurant di Londra

When : End of '800

AVIATION € 8,00

Gin, Marsachino, fresh lemon

Where : Hotel Wallick in New York

When : in the early twentieth century

By: Hugo Ensslin

BEPPO € 8,00

Gin, fresh lemon, honey, orange juice

MARTINI COCKTAIL € 8,00

Gin, Dry Vermouth

Where : USA

When : 1862

By: Jerry Thomas - Martinez, was its original name

Post
-7.5.6
Italia

LEO EX
ES

BEFORE DINNER

SPRITZ VENEZIANO

€ 6,00

Prosecco, Aperol, Splash of Soda water

Where : Venezia - Italia

When : 20's - 30's

HUGO

€ 6,00

Elder syrup (Sambuco), Prosecco, mint

Where : Alto Adige

When : 2005

By: Roland Gruber as alternative to Spritz

KIR ROYALE

€ 6,00

Prosecco, Crème de Cassis

Where : Digione

By : Monk Kir

FRUIT DREAM (alcohol free)

€ 6,00

Pineapple juice, tropical juice , lemon, grenadine

Where : Hotel Wallick in New York

When : in the early twentieth century

By: Hugo Ensslin

AMERICANO

€ 8,00

Campari, Red Vermouth, a splash of soda water

Where : Bar Campari, Milano

When : 1860

NEGRONI

€ 8,00

Gin, Campari, Red Vermouth

Where : Caffè Casoni di Firenze

When : 1920

By : Conte Negroni, frequent guest at Caffè Casoni

NEGRONI SBAGLIATO € 8,00

Prosecco, Campari, Vermouth rosso

Where : Bar Basso - Milano

When : 60's

By : Mirco Stocchetto

BELLINI € 8,00

Prosecco, fresh peach puree

Where : Harry's Bar - Venezia

When : 1948

By : Giuseppe Cipriani

ROSSINI € 8,00

Prosecco, fresh strawberry puree

Where : Harry's Bar - Venezia

When : 1948

By : Giuseppe Cipriani

MARTINI COCKTAIL € 8,00

Gin, Dry Vermouth

Where : USA

When : 1862

By : Jerry Thomas,. Martinez, was its original name

VODKATINI € 8,00

Vodka, Dry Vermouth

(VESPER is the name of this cocktaik used by James Bond in Casinò Royal)

BLOODY MARY € 8,00

Vodka, tomato juice, lemon juice, Worchester sauce, Tabasco, salt&pepper

Where : Harry's Bar di Parigi

When : 1921

By : Fernard Petiot

BACARDI € 8,00

Bacardi Rum White, Fresh lime juice, Grenadine

Where : Harry's Bar di Parigi

By : Fernard Petiot

...L...
...OER...

MIAMI
DEC 17 '49
FLA
FD 7753

ALL DAY COCKTAILS

DAIQUIRI € 8,00

White rum, fresh lime juice, syrup

Where : Daiquiri , a village at Santiago de Cuba

When : 1898

COFFEE € 8,00

Espresso with sugar, rhum , Grand Marnier

Where : Desenzano

When : 1990

By : Gabriella Baiguera

GROG € 8,00

*Orange, cinnamon, anise , rhum añejo, triple sec,
black sugar syrup*

Where : Royal Navy

When : 1740

By : Admiral Edward Vernon

MARGARITA € 8,00

Tequila, Cointreau, freshly squeezed lime juice

Where : Rancho La Gloria bar - Tijuana

When : 1938

By : Danny-Carlos Herrera for the actress Marjorie (Margarita) King

BLACK RUSSIAN € 8,00

Vodka, Coffee liqueur

Where : Hotel Metropole - Bruxelles

When : 1947

By : Gustave Tops

COSMOPOLITAN € 8,00

Citron Vodka, Cointreau, fresh lime juice, cranberry juice

Where : Odeon TriBeCa NYC e Fog City Dinner San Francisco

When : 80 's. It became famous when in 1996 Louise Veronica

"Madonna" Ciccone is pictured while souring it at Rainbow bar - New York

CAIPIRINHA	€ 8,00
<i>Cachaça, fresh lime, sugar</i>	
<i>Caipiroska – use Vodka instead of Cachaça</i>	
<i>Traditional & popular drink in Brasil</i>	
STINGER	€ 8,00
<i>Cognac, Crème de Menthe</i>	
<i>Where : USA</i>	
<i>When : 20'S - 30'S</i>	
ALEXANDER	€ 8,00
<i>Cognac, Crème de Cacao , Fresh cream</i>	
<i>Where : London</i>	
<i>When : 1922</i>	
<i>Created in occasion of a High society wedding ; now it is THE wedding cocktail</i>	
GOD FATHER	€ 8,00
<i>Scotch, DiSaronno</i>	
<i>Where : USA</i>	
<i>When : 20's</i>	
GOD MOTHER	€ 8,00
<i>Vodka, DiSaronno</i>	
<i>Where : USA</i>	
<i>When : 20's</i>	
WHISKEY SOUR	€ 8,00
<i>Bourbon Whiskey, fresh lemon juice, sugar syrup</i>	
<i>Where : USA</i>	
<i>When : 1862</i>	
<i>By : Jerry Thomas</i>	
IRISH COFFEE	€ 8,00
<i>Irish whiskey, hot coffee, fresh cream, brown sugar</i>	
<i>Where : Foynes airport, Ireland</i>	
<i>When : 50's</i>	
<i>By : Joe Sheridan for American soldiers</i>	

IRA

LONG DRINK

MOSCOW MULE

€ 8,00

Vodka, Ginger beer, lime juice

Where :Cock and Bull Tavern - Los Angeles

When : 1940

SCREWDRIVER

€ 8,00

Vodka, orange juice

Where :USA - Time Magazine

When : 1949

PLANTER'S PUNCH

€ 8,00

*Dark rum, fresh orange juice, fresh pineapple juice,
fresh lemon juice, grenadine, Angostura bitters*

Where : USA - Sugar Cane Plantations

By : 1700

CUBA LIBRE

€ 8,00

White rum, Cola, fresh lime juice

Where : Cuba

When : end of 1800

MOJITO

€ 8,00

*White Cuban Rum, fresh lime juice, mint ,
white sugar, soda water*

Where : Caraibi

When : 1500

The legend tells that it was Mr's Francis Drake favourite drink. It was known as Draque

PIÑA COLADA

€ 8,00

White Rum, Pineapple juice, Coconut milk

Where : New York Times

When : 1950

TEQUILA SUNRISE

€ 8,00

Tequila, Orange juice, Grenadine

Where : Acapulco

When : 1950

SINGLE

€ 8,00

Whiskey or Canadian, Ginger root, orange, brown sugar,

When : 2007

LONG DRINK ANALCOLICI

FRUIT SKYWASSER

€ 8,00

Lemon, raspberries, white sugar, raspberries syrup, soda

When : 2007

By : Gabriella Baiguera

0% VOL.

€ 8,00

Lime, brown sugar, orange juice, lemonsoda

When : 1995

By : Gabriella Baiguera

FROZEN

MEX	€ 6,00
<i>Vodka, peach vodka, strawberries syrup maraschino</i>	
PEACH (seasonal)	€ 6,00
<i>Rum, Grand Marnier, peach, pineapple, sugar syrup</i>	
COSMO	€ 6,00
<i>Lemon vodka, Cointreau, lemon juice</i>	

SMOOTHIES

BABY (alcohol free)	€ 9,00
<i>Season fruit & milk ice cream</i>	
PARIS	€ 9,00
<i>Vanilla ice cream, banana, cognac, amaretto</i>	
EL DORADO	€ 9,00
<i>Vanilla ice cream, strawberries, banana, rhum, Grand Marnier</i>	
GARDA LAKE	€ 9,00
<i>Lemon ice cream, strawberries, melon, Limoncello liquor</i>	