

58 | WINE ENTHUSIAST | APRIL 2015 WINEMAG.COM | 59

1/4 ounce fresh yuzu juice Splash of sparkling water

- 1 piece star anise, for garnish
- piece lemon peel, for garnish

Combine all ingredients except for the sparkling water and garnishes into a cocktail shaker filled with ice. Shake vigorously until chilled. Strain into an ice-filled highball glass, top with sparkling water and garnish with star anise and lemon peel.

STAR ANISE-GINGER SYRUP

- 1 cup sugar
- 1/4 cup diced ginger
- 1/4 cup star anise pods

In a small saucepan, combine 1 cup water, sugar and ginger, and bring to a boil. Remove from heat, add star anise and let steep for 20 minutes. Double-strain syrup. Let cool before using.

You Do Yuzu

Bright, tart and more exotic than your garden-variety lemon or lime, Asian citrus fruits give bright, zesty notes to libations.

Yuzu, the most popular and readily available, is like a lemon-tangerine mash-up, and it works well in light-bodied cocktails, according to Spangler. He also likes to use heady kaffir lime leaves. Lightly bruised as a garnish, they're incredibly aromatic.

Brown makes a whiskey sour riff with tiny, full-flavored kalamansi or kumquat.

"The bitterness of the skin with the sweetness of the fruit is a stellar combination with rye whiskey and tamarind," Brown says.

1/2 ounce lime juice

3 ounces ginger beer

1 lime wheel, for garnish

Large fresh coconut flakes, for garnish

Add the vodka, saké and lime juice to a copper mug filled with ice. Top with ginger beer. Garnish with lime wheel and coconut flakes. Add leaves to vodka. Infuse for 10–14 days, shaking occasionally. Strain out leaves before using.

60 | WINE ENTHUSIAST | APRIL 2015 WINEMAG.COM | 61

62 | WINE ENTHUSIAST | APRIL 2015 WINEMAG.COM | 63