

Livio Morena puts the Þnishing touches
on a Cinqui•me Arrondissement at Caff•

Propaganda. Opposite: Martina Bertoni, a
bartender and server at Mazzo.

imbibemagazine.com ~ july/august 201576

!"#$#!#%&'($)*!+$,-*(./$$
'$.%*&0/$)-(!-%#$$

12%$!"#$'3#/4$

/! 2%+$,+$0'!*#$5'%('
5"2!2/$,+$.+('&$! $6#&*

Holid !"
#OM! N

july/august 2015 ~ imbibemagazine.com77

imbibemagazine.com ~ july/august 201578

! ome is a city that revels in her pastÑand you can
hardly blame her. ! e city centerÕs cobblestone
streets meander past crumbling ruins, hulking
Renaissance villas and undulating church

facades, reminders of eras when decadent Emperors
and equally decadent Popes built marble and granite
monuments intended to last an eternity. Time is
measured di" erently in the Eternal City, so the sensual
curves of the Trevi Fountain and the cascading staircase
at the Spanish StepsÑboth from the 18th centuryÑare
relative newcomers, while Raphael and Michelangelo are
considered modern artists.

With all its history, Rome might be mistaken for
a stagnant living museum, resistant to change and
suspicious of innovation. But while RomeÕs vibrant
contemporary culture belies this notion, itÕs a reputation
that a decade ago rang all too true for the cityÕs drinks
scene. But recently, the pace of change has quickened,
and todayÕs blossoming cocktail culture and thriving
craft-beer scene are proof that Romans will embrace
novelty and innovation, if itÕs done well.

Cocktails and craft beer arenÕt the #rst drinks that
spring to mind when you think of Rome, nor should
they be. ! e city is deep into its third millennium of
wine drinking, and even co" eeÑa recent arrival by local
standardsÑwould rank above mixed drinks or beer in
terms of the quantity consumed each day. But as Romans
drink less wine with each passing year, a new approach
to drinking has emerged, allowing proper cocktails and
quality beer to #nd their places. ! e past few years, in
particular, have seen a rapid shift in the variety and
quality of drinks being poured in the cityÕs bars, and Rome
has #nally become a world-class drinking city be#tting its
reputation as a cultural capital.

!" !#$%&'()!"*+)$"))
!%,-$)*-./&
Until about a decade ago, changes to RomeÕs drinking
culture moved at a glacial pace, stagnated and slowed
by a downright corrupt system of alcohol distribution.
! e cityÕs beverage menus were dominated by industrial
beers, massive liquor brands and conventional wines
as monopolistic wholesalers pushed quantity over
quality, and at a time when bartenders in America were
discovering the bitter beauty of amari, boutique Italian
liquors were practically absent from Roman shelves.
A turning point came in 2009, when an unassuming
cocktail bar opened in central Rome.

Like all ancient cities, Rome loves a good origin story,
and ! e Jerry ! omas Project is the cityÕs Romulus of
cocktails. Since its 2009 debut, this founding father of
Roman watering holes has become a point of reference
for local bartenders as well as cocktail professionals
worldwide, and has championed an improved approach
to drinks on both sides of the bar.

Of course, cocktails were served in Rome before 2009,
but they tended to be prohibitively expensive and served
primarily in luxury hotels. ! e average bar could pull
o" a drinkable spritz, but a good Negroni was out of the
question. For Jerry ! omas co-founder Leonardo Leuci,
there was a void in the cityÕs drinks culture that obviously
needed #lling. ÒItÕs a myth that Romans didnÕt value a
good drinkÑthey just didnÕt have stellar choices, so they
adapted to the mediocrity that was available,Ó Leuci
says. ÒWe didnÕt do anything exceptional, really; we just
believed people would be receptive to something new.
And they were.Ó

Before opening the bar, Leuci and co-founders Roberto
Artusio, Antonio Parlapiano and Alessandro Procoli
each worked and traveled abroad. Eager to reproduce
the $avors and experiences they had encountered at
bars beyond Rome, they formulated a way to translate
cocktail culture to a Roman audience, and the bar named
for a pioneering 19th-century bartender was born.

! e bar opens late, and guests must reserve in advance
and arrive with a password in order to be admitted (a clue
is published on the venueÕs website). Upon entry, guests
are ushered to a barstool or a threadbare vintage couch in
the small and dimly lit space. ! e cocktail menu channels
historic recipes, and proposes inspired creations like the
Martini del Professore, made with gin, Vermouth del
Professore (their own moscato-based aromatized wine,
named for ÒProfessorÓ Jerry ! omas), and bergamot
bitters, and the Improved Aviation, made with lavender
syrup, cr•me de violette and rosehip bitters.

Today, Jerry ! omas Project is one of many world-
class cocktail destinations in Rome. Nearby at Barnum
Caf•, owner Daniele Crescenzi and barman Federico
Tomasselli mix Italian and American classics in a circus-
themed room packed with mismatched furniture. ! e
bar operates as a low-key cafŽ during the day, but in
the evenings, cocktails $ow, highlighting some of ItalyÕs

0&$1()%)*2$3)$3%$)4"*%.()/&/.1$)5%'-+)%)6""/)/4&.#7)$3+2)8-($)/&/.1$)3%5+)($+''%4)! 3"&! +(9:

Jerry Thomas Project bartenders and staff,
clockwise from top left: Alessia Pivotto;

Alessandro Procoli; Lea Pennacchi; Michele
Garofalosapero; Antonio Parlapiano; Roberto

Artusio (left) with Riccardo Marinelli.

Barnum Caf• owner
Daniele Crescenzi.

july/august 2015 ~ imbibemagazine.com81

favorite bitter ! avors. " e Ra-barbara matches the rhubarb-
accented Rabarbaro Zucca with Strega and bitters, while the
Cosa Nostra, BarnumÕs ri# on an Old Fashioned, blends bourbon
with Campari, Rabarbaro and Fernet-Branca.

Across the river in Prati, Banana Republic is another cafŽ by
day and cocktail bar by night. It draws a young crowd of budget-
conscious students attracted by the aperitivo (happy hour) food
spread, but the cocktail listÑa blend of originals and American
classicsÑwill impress seasoned cocktail drinkers. Bartenders
prepare aperitifs such as VenedettaÑmade with Campari, sweet
vermouth, Biancosarti (an herbal liqueur), raspberry, chocolate
bitters and sparkling wineÑas well as cocktails like Priscilla,
with tequila, Campari, Cynar, mandarin soda and wild fennel.

While " e Jerry " omas Project has been instrumental in
improving the local drinks scene, Patrick Pistolesi has been
RomeÕs most outspoken cocktail evangelist. At 36, Pistolesi has
spent more than half his life behind the bar, and he lists Barnum
Caf• on his resumŽ, along with his $rst major solo project, the
bar program at the Hotel Adriano. " is bar, called " e Gin
Corner, claims the largest gin selection in Italy, with 100 labels
and counting. As the name suggests, the bar specializes in gin
cocktailsÑlargely Gin & Tonics and Martinis, but also original
drinks, such as the house cocktail, a blend of elder! ower liqueur,
egg white, lemon juice, and a red-wine ! oat.

In early 2015, Pistolesi joined the team at three-year-old
Ca#• Propaganda, near the Colosseum. " e place looks like
a Keith McNally joint, with banquets and white subway tileÐ
covered walls, and a long, zinc bar where Pistolesi mixes some
of the $nest drinks in town. His Bellissimo Aperitivo, inspired by
the Expo 2015 in Milan, blends the Italian ! avors of vermouth
and Fernet-Branca with sherry and aromatic bitters.

Since cocktails and food arenÕt natural partners in Italy,
few restaurants fold cocktails into their standard o#eringsÑ
but there are notable exceptions. Roscioli, a place known for
its extensive international wine list, luscious carbonara and
exceptional selection of cheese and cured meats, has recently
begun to tap into its vast spirits selection in the name of
cocktail creativity. Barman Davide Fede draws from RoscioliÕs
collection of prestigious spirits and obscure European liquors
to prepare twists on classics, such as a Polugar Manhattan,
which substitutes polugarÑÒbread wine,Ó a grain-based, pot-
distilled spirit from RussiaÑfor whiskey.

At Metamorfosi, a one-Michelin-starred restaurant in
the swanky Parioli district, Alessandro DÕAndrea uses herbal
infusions and garnishes to accentuate the exotic Asian and

!"#$%&%'()$%*$+',)-&'.$#/0#1)&*'+23$4#+22,5$"#$$678)$9#2&#:#%$1#*12#$"*72%$9#$$4#0#1)&:#$)*$
8*;#)-&'.$'# " <$$+'%$)-#,$" #4#<=$

4+-9+49+4+
The ßavors of Northern Italy meet those
from the South in this pleasantly bitter and
herbaceous aperitif.

1! oz. Rabarbaro Zucca
" oz. Strega
1" tsp. fresh lemon juice
1 tsp. simple syrup (1:1)
1 dash PeychaudÕs bitters

Tools: shaker, strainer, Þne strainer
Glass: rocks
Garnish: orange slice

Combine ingredients in shaker and Þll with
ice. Shake, then double-strain into glass
Þlled with a large ice cube; garnish.

Federico Tomasselli
Barnum Caf•

imbibemagazine.com ~ july/august 201582

South American in! uences chef Roy Caceres blends into
his contemporary Italian cuisine, resulting in drinks like the
Aromatico, made with tequila, aloe and aromatic herbs. Across
town in Trastevere, DOT Bistrot, which opened in 2014, serves a
Sicilian-in! uenced menu in its dining room, while the adjacent
bar serves classic cocktails like Manhattans and Negronis in a
small lounge area decked out in vintage furnishings.

But perhaps the most carefully honed restaurant cocktail
menu in town is at Mazzo in Centocelle. " is 12-seat restaurant,
which opened in 2013, is helmed by gin enthusiasts and chefs
Francesca Barreca and Marco Baccanelli, a couple known
as Ò" e Fooders.Ó " ey got their start doing pop-ups and
performance cooking, and international travel exposed them to
northern European spirits culture.

Mazzo isnÕt much larger than its single, communal table, so
space constraints were a prime consideration when creating
the drinks list. ÒWe had limited space for things like bottles and
glassware, plus we love gin above all other spirits,Ó says Barreca.
Ò" e solution was obvious: serve a small, simple selection of gin
cocktails designed to complement our food.Ó

" e BeginnerÑmade with gin, tonic, juniper berries and lemon
zestÑpairs with the mixed fried vegetables starter, while the Rose
BundleÑwith gin, tonic, rose water and Sichuan pepperÑgoes
well with their cured pork jowl and black-pepper pasta.

!"#$%&'&!"#()*
At about the same time " e Jerry " omas Project was pouring
its #rst cocktails, craft beer was starting to hit the Roman
mainstream. In 2009, brewers Baladin and Birra del Borgo
joined forces to create Open Baladin, a gastropub dedicated
to Italian craft brews. " e large, industrial space sprawls over
three ! oors in a Renaissance-era building; the main room is
dominated by a backlit bar displaying large-format beer bottles,
but most visitors opt for a glass from one of the 30-odd taps.

Open BaladinÕs size and central location signaled the arrival
of craft beer on RomeÕs drinking landscape, but the road was
also paved elsewhere at places like Mastro Titta in the Ostiense
district, and Ma Che Siete Venuti a Fˆ (Macch• to regulars) in
Trastevere, which had been actively preaching the craft-beer
gospel for years.

ItÕs just a short stroll across the Tiber River from Open
Baladin to Macch•, where publican Manuele Colonna and his
team have been pouring rare and exceptional beers since 2001.
" e pubÕs newly renovated wood-paneled interior gives it the
feel of a grown-up dive bar, and the narrow rooms echo with rock
music. ItÕs packed most nights, and drinkers #ll the cobblestone
street outside, sipping sour ales from PiedmontÕs Loverbeer and
Franconian lager in kegs brought in from Germany.

Also in Trastevere, the newly opened Luppolo Station o$ers
Italian and international craft brews. Opened on a shoestring
budget, the pub plays on the train stationÐthemed dŽcor of the
restaurant that previously occupied the space. " e menu of
beers on tap resembles a train departures board, and lists beers
from local brewers like Vento Forte and Birra del Borgo. As at all
Roman craft-beer pubs, youÕll have to ask to see the bottle list,
which is composed mainly of Belgian sour ales.

Nearby at the long-established Brasserie 4:20, the vintage
bottled Lambic selection is the largest in town and accompanies
an ample o$ering of beer on tap, including the house brews by

%+,)-)%.+
Dedicated to the ßavors of northern Italian
spirits from the early 20 th century (ÒNovecentoÓ
is Italian for Ò20th CenturyÓ), this drink blends
Cognac and Campari with Jerry Thomas
ProjectÕs own ÒVermouth del ProfessoreÓ,
which is inspired by historic recipes for turn-
of-the-century fortiÞed wines (you can sub in a
Turin-style vermouth, such as Cocchi Vermouth
di Torino).

1! oz. Cognac
1 oz. Cocchi Vermouth di Torino
1 oz. Campari
! tsp. maraschino liqueur
! tsp. fresh lemon juice
1 dash Angostura bitters
1 dash PeychaudÕs Bitters

Tools: barspoon, strainer
Glass: coupe
Garnish: lemon twist

Combine ingredients in mixing glass and Þll
with ice. Stir to chill. strain into a chilled glass,
twist lemon peel over drink and use as garnish.

Leonardo Leuci
The Jerry Thomas Project Opposite page, top row: Caff• Propaganda and Litro. Middle

row: Beer at Ma Che Siete Venuti a Fˆ (Macch•); Fabio Zaniol,
an owner of Macch•; the Biscuit cocktail at Barnum Caf•, made
with gin, pineapple and vanilla sugar. Bottom row: Drinking beer

on the cobblestone street outside Macch•.

july/august 2015 ~ imbibemagazine.com85

Revelation Cat. In TrastevereÕs rapidly gentrifying southern
outskirts, Stavio, which is owned by the eponymous brewery,
! lls three vaulted rooms originally built for storing grain near
the Tiber River, and specializes in beers that blend brewing and
wine-making techniques like the house beer Birrozzo.

While quality cocktails and craft beer have had to ! ght
for a rightful place in contemporary Roman drinking culture,
wine has been around for millennia. During the 20th century,
RomeÕs wine wholesalers consolidated power and created a
system that drove the cityÕs wine choices into a rutÑbut slowly,
the situation is shifting. Ò" e vast majority of wine bars and
restaurants purchase wines from a handful of wholesalers,Ó says
Hande Leimer, a wine educator and founder of the Vino Roma
wine-tasting studio. Ò" ese companies build the cityÕs wine
lists, provide wine storage and delivery, and require customers
to purchase speci! c wines. " e whole process is so convenient,
itÕs rare to ! nd alternatives. " atÕs what makes RomeÕs new wine
bars so exciting.Ó

" e local wine culture has recently been enriched by a
number of independent wine bars and bottle shops, which
circumvent the well-established system and source directly
from small producers in Italy, Slovenia and France. At places
like Litro in Monteverde Vecchio, which opened in 2013, the
wine list is completely unique, and constantly changing to
re#ect new arrivals from the sta$ Õs favorite vineyards.

Another wine bar, La Barrique, specializes in sparkling
wines from northern Italy and France, as well as a$ordable
bottles of still wine from sought-after artisan producers. And
Les Vignerons in eastern Rome deals directly with producers,
and the sta$ carefully curates the wine selection.

ItÕs at places such as these that RomeÕs historic wine culture
segues into todayÕs vibrant drinks scene. At Les VigneronsÕ
basement shopÑon the gritty edge of the Pigneto and Centocelle
districts, far from the historic centerÕs Imperial and Papal
buildingsÑowners Antonio Marino and Marisa Gabbianelli
promote a new way of drinking wine, one thatÕs in#uenced by
RomeÕs rich history, but thatÕs also unhindered by the past.

!"#$%&'()$#*+&,-,.*)#$/&)01&
, 2)3*&4%%2&")5%&")1&*-&3#6"*&3-2&)&2#6"*3($&7$),%�&, -0*%87-2)2+&2-8)0&12#0.#06&
, ($*(2%9&! #0%&")/&4%%0&)2-(01&3-2&8#$$%00#):

4%$$#//#8-&)7%2#*#5-
Created for the recently inaugurated Expo in
MilanÑa food and beverageÐoriented worldÕs
fair taking place through OctoberÑthis
cocktail balances the rich notes of vermouth
alla vaniglia with dry Þno sherry and the
ornate bitterness of Fernet-Branca.

2 oz. Carpano Antica vermouth
1 ! oz. Þno sherry
2 tsp. Fernet-Branca
1 dash maraschino liqueur
1 dash Angostura bitters

Tools: barspoon, strainer
Glass: cocktail
Garnish: lemon twist

Combine ingredients in mixing glass and
Þll with ice. Stir to chill, strain into a chilled
glass, twist lemon peel over drink and use
as garnish.

Patrick Pistolesi
Caff• Propaganda

Opposite page, clockwise from top left: Relaxing with a beer
outside Macch•; pouring a pint at Stavio; having a cocktail
outside Barnum Caf•; a Negroni alongside fried borage tops and
beet leaves at Mazzo.

imbibemagazine.com ~ july/august 201586

!" !#$%&'(
BANANA REPUBLIC
Via Giovanni Bettolo 3
banana-republic.it

BARNUM CAFé
Via del Pellegrino 87
barnumcafe.com

CAFFé PROPAGANDA
Via Claudia 15
caffepropaganda.it

DOT BISTROT
Via Natale del Grande 52
facebook.com/DOTbarbistrot

THE JERRY
THOMAS PROJECT
Vicolo Cellini 30
thejerrythomasproject.it

MAZZO
Via delle Rose 54
thefooders.it/mazzo/

ROSCIOLI
Via dei Giubbonari 21
salumeriaroscioli.com

)&*+
LA BARRIQUE
Via del Boschetto 41b

LITRO
Via Fratelli Bonnet 5
vinerialitro.it

VINO ROMA
Via in Selci 84G
vinoroma.com

,++-
BRASSERIE 4:20
Via Portuense 82
brasserie420.com

LUPPOLO STATION
Via Giuseppe Parini 4
luppolostation.it

MA CHE SIETE VENUTI A FË
Via Benedetta 25
football-pub.com

OPEN BALADIN
Via degli Specchi 6
openbaladinroma.it

STAVIO
Via Antonio Pacinotti 83
stavio.it

).+-+/ /$"/($%0
HOTEL CAMPO DEÕ FIORI
Via del Biscione 6
hotelcampodeÞori.com

HOTEL PONTE SISTO
Via dei Pettinari 64
hotelpontesisto.it

HOTEL SANTA CHIARA
Via di Santa Chiara 21
albergosantachiara.com

!""#$%&'()*

This page, from top: A row of liqueurs and a
bartender chipping ice at Caff• Propaganda; an

Americano at Litro. Opposite page, clockwise
from top left: Patrick Pistolesi at Caff•

Propaganda; beers at Stavia; the gin menu at
Mazzo; Litro owners Maurizio Bistocchi (left) and

Alessio Ceccotti. Center: A beer at Macch•.

