

TRIOZZI

Extra Dry Vermouth

Piedmont, Italy


PRODUCTION

This Vermouth is produced by a complicated process that infuses white wine with an intricate blend of herbs, spices, sweeteners, and grape spirits.

TASTING NOTE

This extra dry vermouth has a distinctive scent of natural herbs and spices with bright citrus notes, and a pleasant bitter-sweet flavor with hints of dried fruit.

SERVING SUGGESTION

Use in your favorite cocktail recipe or try it on the rocks garnished with an olive or lemon twist.

TRIOZZI

Extra Dry Vermouth

Piedmont, Italy


PRODUCTION

This Vermouth is produced by a complicated process that infuses white wine with an intricate blend of herbs, spices, sweeteners, and grape spirits.

TASTING NOTE

This extra dry vermouth has a distinctive scent of natural herbs and spices with bright citrus notes, and a pleasant bitter-sweet flavor with hints of dried fruit.

SERVING SUGGESTION

Use in your favorite cocktail recipe or try it on the rocks garnished with an olive or lemon twist.

TRIOZZI

Extra Dry Vermouth

Piedmont, Italy


PRODUCTION

This Vermouth is produced by a complicated process that infuses white wine with an intricate blend of herbs, spices, sweeteners, and grape spirits.

TASTING NOTE

This extra dry vermouth has a distinctive scent of natural herbs and spices with bright citrus notes, and a pleasant bitter-sweet flavor with hints of dried fruit.

SERVING SUGGESTION

Use in your favorite cocktail recipe or try it on the rocks garnished with an olive or lemon twist.

TRIOZZI

Extra Dry Vermouth

Piedmont, Italy


PRODUCTION

This Vermouth is produced by a complicated process that infuses white wine with an intricate blend of herbs, spices, sweeteners, and grape spirits.

TASTING NOTE

This extra dry vermouth has a distinctive scent of natural herbs and spices with bright citrus notes, and a pleasant bitter-sweet flavor with hints of dried fruit.

SERVING SUGGESTION

Use in your favorite cocktail recipe or try it on the rocks garnished with an olive or lemon twist.

TRIOZZI

Extra Dry Vermouth

Piedmont, Italy


PRODUCTION

This Vermouth is produced by a complicated process that infuses white wine with an intricate blend of herbs, spices, sweeteners, and grape spirits.

TASTING NOTE

This extra dry vermouth has a distinctive scent of natural herbs and spices with bright citrus notes, and a pleasant bitter-sweet flavor with hints of dried fruit.

SERVING SUGGESTION

Use in your favorite cocktail recipe or try it on the rocks garnished with an olive or lemon twist.

TRIOZZI

Extra Dry Vermouth

Piedmont, Italy


PRODUCTION

This Vermouth is produced by a complicated process that infuses white wine with an intricate blend of herbs, spices, sweeteners, and grape spirits.

TASTING NOTE

This extra dry vermouth has a distinctive scent of natural herbs and spices with bright citrus notes, and a pleasant bitter-sweet flavor with hints of dried fruit.

SERVING SUGGESTION

Use in your favorite cocktail recipe or try it on the rocks garnished with an olive or lemon twist.