

EDINBURGH GIN

Autumn Winter Drinks Strategy


Edinburgh Gin London Dry Serves


Winter Edinburgh Gin & Tonic

INGREDIENTS

50 ml Edinburgh Gin Classic London Dry Gin
Tonic water

METHOD

Add Edinburgh Gin to ice-filled Copa glass
Top with tonic
Garnish with cinnamon stick and orange peel

GLASS

Edinburgh Gin Copa Glass


Spiced Apple Tonic

INGREDIENTS

25ml Edinburgh Gin Classic London Dry Gin
25ml Apple and Spice
Tonic water

METHOD

Add liquor to the glass, top with ice and tonic.
Garnish with an apple slice or Cinnamon Stick

GLASS

Highball


Winter 75

INGREDIENTS

25ml Edinburgh Gin Classic London Dry
15ml lemon juice
15ml Gomme
Topped with cider or cold mulled cider

METHOD

Shake gin, lemon juice & Gomme.
Strain into a champagne flute
top with cold cider or cold mulled cider.
Garnish with a lemon twist

GLASS

Champagne Flute


Autumnal Bramble

INGREDIENTS

50ml Edinburgh Gin Classic London Dry
20ml EG Rhubarb & Ginger Gin Liqueur 20%
25ml lemon juice
2 dash rhubarb bitters
10ml crème de figure
5ml cassis float

METHOD

Shake all ingredients except the cassis, strain into an iced rocks glass and float the cassis on top

GLASS

Rocks


Edinburgh Gin Flavoured Gin Serves


Gin & Jam

INGREDIENTS

50ml Edinburgh Gin Bramble & Honey Flavoured Gin
25ml lemon juice
1 teaspoon blackberry jam

METHOD

shake the products and double strain into an iced rocks glass.
Garnish with a mint sprig

GLASS

Rocks


Cold Night's Medicine

INGREDIENTS

30ml Edinburgh Gin Rhubarb & Ginger Flavoured Gin
20ml Ginger wine
20ml lemon juice

METHOD

Add all ingredients to a shaker, add Ice and shake until chilled.
Pour over ice and garnish with lemon twist

GLASS

Rocks


Christmas Negroni

INGREDIENTS

25ml Edinburgh Gin 'Christmas Gin' Flavoured Gin

25ml Sweet Vermouth

25ml Campari

Garnish cinnamon stick and orange peel

METHOD

Add all ingredients + ice to a mixing jug, stir down until chilled.

Strain into a rocks glass and garnish with cinnamon stick and orange peel

GLASS

Rocks


Spiced Lemon Blossom

INGREDIENTS

50ml Edinburgh Gin Lemon & Jasmin Flavoured Gin
50ml fresh squeezed orange juice,
1 bar spoon spiced honey

METHOD

To make the spiced honey add a pinch of mixed spice with 3 bar spoons of honey.
Add the rest of ingredients to a shaker
Add the honey and stir

GLASS

Nic & Nora


Rhubarb Sourtini

INGREDIENTS

50ml Edinburgh Gin Rhubarb & Ginger Flavoured Gin
25ml triple sec
25ml lemon juice
2 dash rhubarb bitters
1 egg white

METHOD

Dry shake the liquid in a shaker add ice and shake further
Double strain into a chilled coupette.
Garnish with an orange twist

GLASS

Coupette


Bramble & Honey Negroni

INGREDIENTS

30ml Edinburgh Gin Bramble & Honey Flavoured Gin
30ml tempranillo reduction
50ml Campari

METHOD

to make the wine reduction add (200ml tempranillo, pinch of star anise, 100g dark sugar, 1tbsp golden syrup - heat until reduced by half and cool) stir down

GLASS

Rocks


Gooseberry Champers

INGREDIENTS

40ml Edinburgh Gin Gooseberry & Elderflower Flavoured Gin
10ml dry vermouth
40ml champagne

METHOD

In a mixing glass add your Gin and Vermouth. Stir down and strain into a chilled Coupette. Squeeze a lemon twist over the drink and discard. Top with champagne

GLASS

Coupette


Christmas Hanky Panky

INGREDIENTS

35ml Edinburgh Gin 'Christmas Gin' Flavoured Gin
35ml Sweet vermouth
2 dash's or fernet-branca
dash of orange juice

METHOD

Add all ingredients to a mixing glass
Stir down over ice and strain into a martini glass.
Garnish with an orange twist

GLASS

Coupette


Christmas on the Rocks

INGREDIENTS

35ml Edinburgh Gin 'Christmas Gin' Flavoured Gin
25ml plum and vanilla
grated nutmeg

METHOD

Stir the ingredients
Pour over a rocks glass
grate over nutmeg

GLASS

Rocks


Gold Leif

INGREDIENTS

50ml Edinburgh Gin 'Christmas gin' Flavoured Gin
10 Noilly Pratt
15ml Goldschlager
2 dash orange bitters

METHOD

Shake and Strain all ingredients into a Nic and Nora glass.
Garnish with a cinnamon stick

GLASS

Nic & Nora


Edinburgh Gin Gin Liqueur Serves


Christmas Apple Fizz

INGREDIENTS

50ml Edinburgh Gin Apple & Spice Gin Liqueur

50ml cloudy apple

Ginger beer

METHOD

Add all ingredients except ginger beer to a highball.

Add ice and top with ginger beer, garnish with apple slice

GLASS

Highball


Host with the Most

INGREDIENTS

25ml Edinburgh Gin Plum and Vanilla Gin Liqueur
Sparkling red wine

METHOD

Add Edinburgh Gin Plum & Vanilla Gin Liqueur to a chilled flute and top with chilled sparkling red wine

GLASS

Champagne Flute


Rhubarb & Pear Autumn Dash

INGREDIENTS

50ml Rhubarb & Ginger Gin Liqueur

15ml king's ginger

15ml lemon juice

3 dash rhubarb bitters

Sparkling Peartise.

Mixed spices sugar for glass rim

METHOD

Mix a pinch of mixed spice and 2 tbsp of sugar for rimming glass.

Add to a shaker not including the Peartise.

Shake and strain into your rimmed highball with ice.

GLASS

Highball


Apple & Pear Collins

INGREDIENTS

50ml Edinburgh Gin Apple & Spice Gin Liqueur

25ml Pear puree

15ml Rosemary Gomme

15ml lemon juice

Soda water

METHOD

Shake all ingredients except the soda

Add to an iced highball and top with soda, garnish with

Rosemary sprig

GLASS

Highball


Edinburgh Gin Hot Serves


Hot Gin & Tonic

INGREDIENTS

50ml Edinburgh Gin Classic London Dry Gin
Clove studded orange wheel
Heated tonic water

METHOD

Add gin to mug and top with the hot tonic water, stir and serve.

GLASS

Mug or Glass


Hot Gin and Apple Punch

INGREDIENTS

50ml Edinburgh Gin Classic

Apple Juice

Ginger Beer

Juice from half lemon

Dash of Cinnamon Syrup

Clove

METHOD

Warm all ingredients together and serve with clove

GLASS

Mug or Glass


Captain's Slipper

INGREDIENTS

25ml Edinburgh Gin Cannonball
100ml Cider
1 tbsp maple syrup,
2 dashes orange bitters

METHOD

Warm all ingredients together and serve with an orange twist

GLASS

Mug or Glass


Slow Plum and Vanilla

INGREDIENTS

50ml Edinburgh Gin Plum & Vanilla Gin Liqueur

100ml Cloudy Apple

1 cardamom

1 cinnamon stick

1/2 vanilla pod

METHOD

Heat the apple juice and spices, pour over 50ml Plum & Vanilla in your mug or glass of choice

GLASS

Mug or Glass


Edinburgh Toddy

INGREDIENTS

25ml Edinburgh Gin Classic London Dry Gin

15ml Gomme

15ml Lemon Juice

Clove studded orange wheel

75ml hot water

METHOD

Add the ingredients except the water to your mug and top with the hot water, stir and serve.

GLASS

Mug or Glass


Bramble Mulled Wine

INGREDIENTS

50ml Edinburgh Gin Bramble & Honey Flavoured Gin

25ml Red wine

100ml Apple juice

3 cloves

METHOD

Heat all the ingredients and serve

GLASS

Mug or Glass

