

Amaro Sfumato Rabarbaro

This amaro marries a natural smokiness from the root of Chinese rhubarb (rabarbaro) with bitter woodsiness from Alpine herbs and notes of sweet berries.

- Drink neat as a digestif
 - Enjoy with tonic, grapefruit soda/Radler, stout or in whiskey cocktails.
 - Italian amari producer Cappelletti has been making rabarbaro for almost a century.
-

CAMPFIRE SOUR

Shake with ice:

1.5 oz **Sfumato**

1.5 oz 90-proof bourbon

0.5 oz lemon juice

Strain into a coupe, garnish with a lemon wheel.

More at alpenz.com

**HAUS
ALPENZ**