

Topics ▾ Top Articles ▾ Shop ▾

Hosted by
Geoffrey Zakarian
Co-Host of Food
Network's *The Kitchen*
and Judge on *Chopped*

The Premier Celebration of East End Wine & Food

SATURDAY AUGUST 22, 2015 | VIP 6:30pm • General 7:30-10pm

McCall Vineyard & Ranch, Cutchogue

Purchase Tickets Now!

Special Event Honoree
Chef Guy Reuge
Restaurant *Mirabelle*

10 Fragrant, Must-Try Gins for Classic Cocktails

New gins just keep rolling in.

BY KARA NEWMAN

12

Crisp, cool and fragrant, the number of gins on the shelves has multiplied like crazy in recent years. Blame the classic cocktail renaissance: We can't seem to get enough martinis, aviatis and corpse revivers,

and we've soaked up plenty of classic-style gins as a result.

So what's different this time around? In addition to newcomers made in the traditional London Dry style (**Portobello Road**, **Sipsmith**, the recently reintroduced old-school

Boodles British Gin), the latest crop of gins shows off more individual flair than ever before.

Most of the latest crop of gins, which includes quite a few from craft distillers, play up unusual botanicals infused into the base spirit, building on the “New Western” gins that flaunt Pacific Northwest-sourced botanicals. Where that movement started a few years ago, others now carry forward with spices, herbs and other ingredients that similarly evoke a sense of place.

For example, **Opihr Oriental London Dry Gin** whispers with exotic cumin, coriander, black pepper, ginger and clove, while **Principe De Los Apostoles** uses yerba mate tea as a botanical to emphasize its Argentinean heritage, creating an almost cocoa-like effect.

Others are more focused on aromatics—such as a garden’s worth of floral-tinged gins fragranced with geranium (**Geranium Gin**), rose (**Dillon’s Rose Gin**) and iris (**Hana**). Still others bridge sweet and savory aromas and flavors, like Uncle Val’s new **Peppered** and **Restorative** expressions.

According to Aaron Knoll, author of the newly-released book ***Gin: New Botanicals and Flavours, from Plymouth to Portland***, these flavorful, category-busting gins owe a debt to another popular spirit—vodka.

Whatever led to the latest batch of individualistic gins, the delicious bounty is clearly one to celebrate.

Dillon’s Rose Gin (Canada; Dillon’s Distillers, Beamsville, ON); 94 points This ruddy gin-based liqueur, infused with rose hips and petals and sweetened with turbinado sugar, will appeal to fans of aperitif cocktails. The bold, herbal aroma and sweet notes of burnt orange peel and clove read almost like an herbaceous root beer or a light amaro, finishing with bracing pink peppercorn. Sip over ice or experiment with Negroni variations.

Boreal Spruce Gin (USA; Vikre Distillery, Duluth, MN); \$32, 94 points. The earthy aroma shows anise at first, with time in the glass opening to a fresh, grassy note. On the palate, this gin is soft and herbaceous, with notes of spruce, spearmint, tarragon and anise, plus a surprising tart lime note that bounces into the brisk finish. Mix with tonic and enjoy.

Hana Gin (USA; Branded Spirits Distillery, San Francisco, CA); \$20, 44 points. Hana is Japanese for flower, as the orchid etched into the teardrop-shaped bottle suggests, and this gin does show subtle white floral notes. The bright, delicate aroma suggests floral and mild vegetal notes reminiscent of fresh snow peas. The flavor is equally bright and bracing, with a fleeting berry sweetness and crisp, lightly floral finish. Nuanced and versatile enough for a wide range of classic cocktails. *Best Buy.*

Dillon's Unfiltered Gin 22 (Canada; Dillon's Distillers, Beamsville, ON); \$40, 44 points. Distilled from a Niagara grape base and infused with 22 botanicals (hence the name), this small-batch gin is light and soft, with notes of lemongrass, juniper and lime zest, finishing zingy and brisk. Though the producer warns that the gin is unfiltered and may appear cloudy, it looked clear in the glass. Martini material.

Uncle Val's Restorative Gin (USA; 35 Maple Street, Sonoma, CA); \$39, 44 points. Bridging sweet and savory, this gin has a citrusy fragrance, which also shows up on the palate. Starting out with mild pineapple-like sweetness and traditional juniper, this gin segues into a spicy, mouthwatering finish with white and black pepper, coriander and ginger spice.

Big Bottom Oregon Gin (USA; Big Bottom Distilling, Hillsboro, Oregon); \$30, 44 points. The aroma teases bright grapefruit peel, otherwise this silky gin is like drinking in a forest, enveloping the palate in pine and juniper, with a lightly sweet white flower and white pepper finish. The alcohol heat is too strong for straight-up sipping, but tempers well in cocktails without relinquishing flavor.

Brockman's Premium Gin (England; Park Street Imports, Miami, FL); \$35, 44 points. It would be easy to mistake this gin for a raspberry-flavored vodka. With a distinct raspberry note in the aroma, this gin offers notes of lemon peel and black pepper, rounding into a raspberry note on the clean finish.

Captive Spirits Big Gin (USA; Captive Spirits, Seattle, WA); \$30, 44 points. Robust and substantial, this flavorful gin combines juniper, citrus, a brush of mint and a mouthwateringly savory note reminiscent of olive brine and black pepper. The finish is spicy but balanced. A top choice for Gibsons or dirty martinis.

Barrel-Aged Gins

Spirit Works Barrel Gin (USA; Spirit Works Distillery, Sebastopol, CA);

\$53, 44 points. Golden in the glass, this gin is scented with rich, buttery vanilla touched with honey and fresh apple. It’s slightly oily on the palate, where vanilla sweetness is shored up with mint, pine, cinnamon and cardamom. Though it sips well alone, this wheat-based gin works in cocktails, too.

Greenhook Ginsmiths Old Tom Gin (USA; Greenhook Ginsmiths, Brooklyn, NY);

\$45, 44 points. This history-minded bottling was made in collaboration with Brooklyn barmen Damon Boelte and Maxwell Britten. It’s made from an 18th-century recipe, pot distilled using “exotic spices inspired by the British Spice Trade,” and finally, aged for 12 months in Bourbon and oloroso Sherry casks. All that adds up to a light gold hue, light sweetness (typical of the Old Tom style) and a pleasing, robust vanilla-mint profile with flecks of rosemary and lemon peel, finishing long and spicy. Sip or mix.

[Log In](#)

2 Comments

Sort Top

Add a comment

Lynne Nickell Robinson

Less high notes sets a note

like reply

Stay at Home Cocktails

will have to look for ingredients that our local grocery stores in Texas have it though. Thanks for the recommendations

like reply

Facebook likes

RELATED ARTICLES

Lemon-Ricotta Blueberry Pancakes

Shopping Tips for Red Wines Perfect for Summer

As the days grow shorter, these wines will satisfy your craving for something more substantial, without weighing you down.

Drink This Now: The Earthy Prietoni

Ditch gin for Tequila's earthy cousin.

5 questions for Africa's First Black Female Winemaker

"When our first wine got the gold, I was so excited. I took the wine to my grandmother. She said it was 'nice,' but... I could see the pride in her."

FIND A RATING

or Spirit

WINEENTHUSIAST
WHERE WINE LIVES

A Summer of Savings

- Free Shipping Deals
- Hundreds of Items On Sale
- Free Gift Offers and More!

Sale

Sale Items Going Fast, Shop Today!

Offers End July 31, 2015

700+ WINE REVIEWS | NEW CRUS FROM LANGUEDOC | AMERICAN HARVEST BEERS

WINEENTHUSIAST

EASY HOME ENTERTAINING
WINE AT PARTY EVENTS

NAPA VALLEY MERLOT
BYRONELLE USUFRUIT

6 BEST CITIES TO DRINK IN NOW

18 HOME BARS

SUBSCRIPTIONS START AT \$ 1.79 PER ISSUE!

Print - Digital

Wine Enthusiast Newsletters

SIGN UP

[We value your privacy](#)

The Premier Celebration of
East End Wine & Food

SATURDAY AUGUST 22, 2015
VIP 6:30pm • General 7:30-10pm
McCall Vineyard & Ranch, Cutchogue

Hosted by
Geoffrey Zakarian
Co-Host of Food
Network's *The Kitchen*
and Judge on *Chopped*

Special Event Honoree
Chef Guy Reuge
Restaurant Mirabelle

Purchase Tickets Now!

WineExpress.com®
A Classic Blend of Value & Service

90-PT
SIMI
1997

Cabernet
Sauvignon
Reserve

ON SALE ▶
*with
Free
Shipping
on 2+
Bottles!*

YOU MAY LIKE

4 Things You Should Never Buy at Trader Joe's

Reviewed.com

Forget The iPhone 6. Next Apple Sensation Leaked

The Motley Fool

The Secret Upgrade for Gmail That Google Doesn't Talk About

Boomerang for Gmail

Best Air Color Announced and It's a Orange Dye

eSalon

MOST

1. **Top 8 Wine Apps**
2. **5 Tips for Storing Opened Wine**
3. **The Pimm's Cup: the Wimbledon Cocktail**
4. **Think Beyond the Slice with Summer's Favorite Fruit, the Watermelon**
5. **7 Cool and Refreshing Vodka Cocktails for the Summer**
6. **8 Incredible Beer-Infused Recipes**
7. **Top 20 Wine Bars in America**
8. **An Exclusive Wine & Cheese Tasting at the Award-Winning Gardens of Quinta da Aveleda**
9. **The Foodie's 5 Must-See Wine Country Destinations**
10. **How to Pair Wine with Takeout Meals**

**The Most rowd
Pleasing Appetiers**

**This May Be the orld's
Best ake**

**Ridiculously
Delicious ays To Use
Boxed ake Mix**

**The Yummiest
Superfood Snack You'll
ver at**

Topics

Ratings

Wine People

Food Travel

Cocktails Beer

Entertaining

Recipes

Video

Wine 101

Get the App

Shop

Wine Enthusiast Catalog

Wine Express

About Us

Subscribe

Subscribe Digitally

Meet the Editors

Career Opportunities

Privacy Policy

Advertise

Contact Us

Press Room

Submissions

Classifieds

Copyright 2015 Wine Enthusiast Magazine. All rights reserved.

WINE ENTHUSIAST