

- [E-mail](#)
- [RSS](#)
- [YouTube](#)
- [Facebook](#)
- [LinkedIn](#)
- [Twitter](#)


- [Home](#)
- [Arts & Travel](#)
- [Education](#)
- [Mixologist Recipes](#)
- [Press Releases](#)
- [Spotlight On](#)
- [The Bar is Open](#)
- [Videos](#)

Rich and Thin

Jun 07, 2011 [No Comments](#) by [Elyse Glickman](#)


[Print This Post](#)

Issue: [Summer 2011](#) Categories: [The Bar is Open](#) [Spirits](#)


by Elyse Glickman

The summer diet season may be in full swing...but never fear! A fleet of calorie-conscious cocktails made with top-shelf spirits, seasonal fruit and natural-ingredient based mixers can nicely fatten up your seasonal cocktail menu offerings and profits. As the mercury climbs and longer days supply sunlight during happy hour, it is interesting to observe how cocktail menus will adjust to time and temperature changes. This year, low-calorie cocktails with full, natural fruit flavors are making the scene in a big way.


Acai Cosmo™

(120 calories)

1 ¼ oz VeeV Acai Spirit
½ oz MONIN® Sugar Free
Triple Sec Syrup
2 oz cranberry juice
Squeeze of fresh lime juice
Fresh strawberry or lemon
twist, for garnish

*Shake all ingredients well with ice
and strain into a chilled martini
glass. Garnish with the strawberry
or lemon twist*

The advent of the low-calorie cocktail trend is nothing new. Carina Ost, spokesperson for Fleming's Steakhouse (which has a scrumptious raspberry vodka cocktail making our roundup), observes that beer companies have been on this track for years. Miller Genuine Draft 64 has been one of the most high-profile brands to earnestly court this female-driven demographic. She also notes that liquor, like VeeV, appeals to that base as its flavor and marketing hinges on açai, which has 57% more antioxidants than pomegranates.

"Calorie conscious customers and savvy bartenders alike have always sought out ways to have their cocktail and drink it too," says Ost. "However, we can in part credit reality television for pushing demand for the low-cal cocktail to a new natural high. Bethenny Frankel from The Real Housewives of New York City made the term "skinny cocktails" a national buzz word, prompting creative minds to think beyond the bikini martini and 100-calorie margarita, to give people all kinds of options. She introduced us to her Skinnygirl Margarita product and the world of 100-calorie cocktails was unleashed."

Not long after this conversation, on March 21, Beam Global formally announced its business engagement to Bethenny Frankel with its acquisition of the Skinnygirl® spirits brand. The company was especially encouraged by the fact that the brand's flagship product, Skinnygirl Margarita™, was the spirits industry's fastest growing ready-to-drink (RTD) product in the U.S.

"We're thrilled to add Skinnygirl to our Beam Global Spirits portfolio," said Bill Newlands, Beam Global's President North America. "Skinnygirl is an innovative premium brand that's growing fast in a rapidly-expanding segment. In just the past year, Skinnygirl built strong consumer equity and momentum, particularly among women seeking convenient, low-calorie premium cocktails. We believe our strong sales and distribution organization will build on this success by bringing Skinnygirl to more consumers and growing this high-quality brand from coast to coast. We're also excited that Skinnygirl offers an excellent platform for further innovation."


However, Frankel and Beam have company...enough to rival a Tyra Banks reality show casting call. Back in December, Firefly (known for its tea-and-vodka RTDs) introduced Skinny Tea to its lineup. It not only offers full-bodied taste with fewer calories but it also has its own fun back-story. *"Firefly is known for its great taste, mixability, and genuine Southern heritage,"* says co-founder Scott Newitt. *"While our loyal fans love our sweet tea made with real Louisiana sugar cane, many asked if we had a sugar-free tea. We wanted to satisfy our fans' requests and our answer was **Skinny Tea** (www.fireflyvodka.com), our original sweet tea-flavored vodka minus the sugar. It is still infused with South Carolina tea, but the difference is that it is made with Truvia™ natural sweetener, created from stevia, an herb that is naturally sweet and sugar free."*

Also relatively new on the scene is **Slim Spirits** (www.slimspirit.com), which endeavors to be all things to all tipplers with its lineup of gin, vodka, rum, tequila, and whiskey. While their variety is intended to spice up options behind the bar, it also promises 25% fewer calories per serving than traditional liquor brands, furthering its quest to be recognized as the first line of "lite" liquors to hit the market. **Voli Light** (www.volispirits.com), in contrast, takes the strategy of going deep with its line of vodkas rather than spreading itself thin among a variety of categories. Voli Light's flavors include espresso

vanilla, raspberry cocoa, and lemon – all of which promise full-bodied flavor with 25 to 40% fewer calories.

Modern Mixers


Kelly Mecca, co-founder of the newly launched Slim Bob and Skinny Chick mixers, points out that they are in the right place at the right time. Their products are hitting shelves at BevMo's in California and Arizona, and in select locations of Total Wine in California, Arizona, and Nevada this spring, and in locales elsewhere in the U.S. during the course of the year.

"You don't have to look any further than the on-premise sector to see this is far more encompassing than a trend," says Mecca emphatically. "I like to use the TAB analogy: Long before there was Diet Coke, there was TAB. I drank TAB because that's what was available. Skinny-branded bar products may evolve much in the same way, but there is a definite demographic for these products, which like Diet Coke will become a part of our everyday life. Why now? Timing. The other day I went through a drive-through and the drive-through menu had calorie counts on the food items. In some states, restaurants are required by law to disclose calorie counts on food."

Mecca encourages buyers and restaurateurs to look ahead to a future when all their customers will understand the full caloric impact of a cocktail (1-1/2oz. of spirit alone is approx. 108 calories), making happy hour a little less happy. *"The movement is a consciousness, not a product,"* Mecca adds. *"The cocktail culture doesn't have to give up artistry to have the benefit. We are developing recipes for handcrafted cocktails right now that don't require a pre-manufactured mixer. We tout complex flavor profiles and less of a sweetener aftertaste. We work with on-premise for private label projects and we develop Skinny Cocktail menus for individual clients."*

While bars on the forefront of mixology trends are going to push hardest for the use of hand-wrought, fresh fruit and vegetable juice, if a venue is squeezed for time or has a pressing agenda to sell volume, there is a myriad of health and energy drinks that can easily be used as mixers. There were several products seeking celebrity boosters, and when mixed with spirits, these products delighted the calorie-conscious crowd at 2011 Grammy and Academy Award pre-event soirees.


Among Them:

BONITA MIXES

(bonitasmixes.com, \$6.99 each)

Founder and inventor Bonnie Burchell began making SugarFREE Margarita mixes about five years ago in her home, using Splenda and real juices. Since then, her product line has expanded to include low-cal Mojito and Sweet & Sour mixes as well.

VOTRE VU'S SNAPDRAGON BEAUTY BEVERAGE

(votrevu.com, \$26 for 2)

Packs a nutritious punch on its own. However its unique mix of mango, pomegranate, and acai berry juices, various teas (green, white, and gorgeous red), and herbs, blends nicely with a blanco tequila or light rum – a good bet for spa cocktail menus.

SENSA® QUENCH

(trysensa.com, \$39.95 for a box of 20)

Drink packets in orange and pink grapefruit not only deliver a burst of citrusy flavor when mixed and made into a vodka cocktail, but also offer the added benefits of vitamins, green tea, and the antioxidant-packed maqui berry.

With the popularity of tequila still on an upward trajectory, it should be no surprise that its core ingredient—agave—has gained popularity as a natural sweetener for cocktails, non-alcoholic beverages, and even food recipes. Bartenders in particular appreciate the fact that because it is 1.6 times sweeter than honey, they can use less of it but still attain a sweet, full flavor. This also multiplies customer potential, as vegans, vegetarians, and diabetics may already use it as healthy substitute for honey, sugar, and artificial sweeteners. Since the sweetener is a thin liquid, not viscous, it mixes more cleanly with other ingredients, whether the drink ordered is iced tea or Long Island iced tea.

In fact, any mixer or sweetener coming directly from nature has an edge, even in businesses where the bottom line is dependent on volume sales. Enter products like **The Perfect Puree** (www.perfectpuree.com), which promotes itself as bringing substance to the style and the lifestyle of cocktails. Its prolific line of fresh-fruit hewn purees, including exotics

such as white peach, lychee, papaya, prickly pear, and kiwi, offers low calorie counts and antioxidants as well as a blast of creative options. On the other hand, **Sparkling ICE** (www.sparklingice.com), based in the Pacific Northwest, combines the appeal of low calorie content, real fruit flavors, and vitamins with their corporate involvement with a variety of charities (Susan G. Komen for the Cure, Medical Teams International, The Donna Foundation, Children's Hospital, and American Diabetes Association).


Tea beverages, meanwhile, are expanding customers' and mixologists' options, in terms of both exotic new flavor combinations and health benefits. **Rooibee Iced Teas** (www.rooibeeredtea.com) unite the best flavors of South Africa and the American South. The Louisville, KY-based company brews only with Rooibos grown in the Cederberg region of South Africa's Western Cape. Besides being delicious, Rooibos tea contains powerful antioxidant properties 50 times more potent than those of green tea.

Kusmi Tea (www.us.kusmitea.com) not only offers a variety of green, black, and other exotic, healthy teas and infusions, but it also has a fascinating back story that connects its modern appeal with the tea merchants of late 19th century Russia. After the First World War, the family brought their business to Paris, where the teas caught on with high society. In 2003, the Orebi family brought Kusmi back from the brink by using blending traditions established by the founders, creating new blends aimed at the health conscious, and adapting their product mix for the emerging global cocktail scene.


Corzo Farmers Market Margarita

(120 calories)

1 ¼ oz Corzo Silver
2 sprigs of fresh cilantro
4 slices of fresh cucumber
2 slices of fresh jalapeno
1 oz fresh lime juice
2 oz distilled water
2 packets of Splenda or similar
Serve over the rocks in an 8 oz glass

In a mixing glass add all the ingredients with ice. Shake 20 times serve in a rocks glass with fresh ice. Garnish with a lime wheel.


Corzo Italian Summer Sipper

(150 calories)

1 ¼ oz Corzo Silver Tequila
2 strawberries
1 sprigs of fresh basil
4 drops of balsamic
1 oz fresh lime juice
2 oz distilled water
2 packets of Splenda or similar
Serve over the rocks in an 8 oz glass

In a mixing glass muddle fresh strawberries and basil, add the rest of the ingredients with ice. Shake 20 times and serve in a rocks glass with fresh ice. Garnish with a fresh sprig of basil.


Skinny Açai Mojito™

(100 calories)

1 ¼ oz VeeV Açai Spirit
2 lime wedges (squeezed)
½ oz agave nectar or simple syrup
1-2 sprigs of mint
Club soda
Sprig of mint or fresh blueberries, for garnish

Tear and slap mint leaves to release oils and drop into the shaker. Shake all ingredients well with ice and strain into an ice-filled rocks glass.


Top with club soda. Garnish with a sprig of mint or fresh blueberries.


Dry Cucumber Splash

(120 calories)

1 ½ oz Square One Cucumber Vodka
5 oz Dry Soda™ Cucumber
Cucumber wheels for Garnish.

In a tall glass filled with ice, place cucumber slices.
Next, fill up the glass with vodka and soda. Stir gently.


Skinny Minsk

(82 calorie version of the Moscow Mule)

1 oz UV Vodka
1 oz Herbal Mist White Tea
1 oz fresh-squeezed lime juice
3 oz sugar free ginger ale
1 lime slice, garnish
1 spring mint, garnish

In a rocks glass, pour UV Vodka and Herbal Mist White Tea over ice. Squeeze lime juice, top with ginger ale and enjoy. Garnish with mint sprig and lime slice.


Casa Vega Skinny Margarita

(100 calories)

1 ½ oz Partida Reposado
1 oz fresh squeezed lime juice
¾ oz organic agave nectar
¾ oz spring water

Mix and Serve

[Spirits, Summer 2011, The Bar is Open](#)


[Elyse Glickman](#)

About the author


Elyse Glickman, editor-in-chief/co-founder of Liquid Living Magazine, focuses on coverage of wine, spirits, cocktails and cuisine for a myriad of trade and consumer publications, including Intermezzo, Food & Beverage, From House to HOME, Lucire, La Repubblica, CSQ, JWest, Fresh Cup, NUVO and others.

- [Twitter](#)
- [Facebook](#)
- [StumbleUpon](#)
- [Digg](#)
- [Technorati](#)
- [Delicious](#)

No Responses to “Rich and Thin”

Leave a Reply

<input type="text"/>	Name (required)
<input type="text"/>	Mail (will not be published) (required)
<input type="text"/>	Website
<input type="submit" value="Submit"/>	


Stories

- [How to Get Ahead at “Tales”](#)


There is so much to do, drink and digest at Tales of the Cocktail. What has been affectionately called the Bartender Bacchanalia or the Sundance of Spirits, amongst other names, is now regarded globally as the most “spirited” event of the year.

- [Cunard Line and BOMBAY SAPPHIRE®](#)


Cunard Line has joined with BOMBAY SAPPHIRE® gin to introduce a cocktail programme of royal heights and to honour the premium gin’s 250 years of excellence. Five signature cocktails debuted aboard Cunard’s fleet.

- [Monin Expands Real Fruit Purée Line To Include Passion Fruit](#)


In response to the growing popularity of its easy-pour, Real Fruit Purées, Monin Gourmet Flavorings, the world’s leading provider of premium syrups and flavoring products, has introduced its eighth Fruit Purée flavor: Passion Fruit.

- **[Oxford Expositions And Effort Group Redefine Hospitality Industry Sales And Marketing](#)**


Game-changing joint venture created to promote and streamline Food & Beverage Industry partnerships with Hospitality Business Exchange – Food & Beverage


Current Issue

- [Summer 2011](#)


[Click here](#) to view the full digital magazine.

Our summer issue includes a great article on Outdoor Lounges, Tony Abou-Ganim's Adventures of George as he explores the makings of a Mai Tai, a skinny cocktail guide called "Rich and Thin" by Elyse Glickman, a tasting review of some of the world's best gins, and a lot more.

iPad users [CLICK HERE](#)

Past Issues

- [Spring 2011](#)
- [Winter 2010](#)
- [Fall 2010](#)
- [Browse all past issues](#)

Consummate Collaborations

[Click here](#) to view the full digital magazine.

Resources


More links to websites of interest, [CLICK HERE](#)

- [About Us](#)
- [Advertising](#)
- [Contact Info](#)
- [Legal](#)
- [Site Map](#)
- [Renew](#)
- [Press Kit](#)

© 2011 by in the Mix Magazine magazine (iMi Agency). All rights reserved. Reproduction Prohibited.
You must be over the legal drinking age and legally permitted to view information on alcohol in the country that you are in.