

Recipes

Star Anise – *Illicium verum*

Tips for Use:

- Pairs well with citrus. Use in vinaigrettes and other citrus-based sauces.
- Include in spice rubs for red meat, especially with a soy sauce base or roast duck.
- Combines well with baking spices like cinnamon, nutmeg, allspice, clove and cardamom in recipes like gingerbread, spice cake, apple and other baked fruit dishes.
- Simmer whole pods in soups, sauces, marinades and teas but remove before serving.
- Ground star anise can also be used, but the flavor diminishes in about 6 months while the pod remains vibrant and fresh for about one year. Grind in a spice grinder or high powered blender and use immediately or store in an airtight container.
- Use sparingly so as to not overpower a dish.

Quick Cider-Mulled Wine

1 (750 ml) bottle juicy light red wine, such as Beaujolais
4 ounces brandy
2 cups fresh apple cider
2 star anise pods
6 whole cloves
2 cinnamon sticks; plus 6 more for serving (optional)

Bring wine, brandy, apple cider, star anise, cloves and 2 cinnamon sticks to a boil in a medium saucepan. Reduce heat to low and simmer until flavors are infused, about 15 minutes.

Divide among mugs, garnish with 6 cinnamon sticks if using, and serve.

Do Ahead: Mulled wine can be made 2 hours ahead; cover and store at room temperature, or chill up to 3 days. Rewarm over medium-low heat before serving.

Editor's note: alternatively, add wine and brandy towards the end of the cooking time, just to bring them to temperature.

Matt Ducker
Epicurious.com, October 2016

Roast Pork Shoulder with Star Anise and Soy Sauce

4 star anise pods
1 tablespoon coriander seed
1 red Fresno chile

3 garlic cloves
2 tablespoons soy sauce

*1 tablespoon fish sauce (such as nam pla or nuoc nam)
1 teaspoon hot smoked Spanish paprika*

*1 (7-8 pound) skin-on, bone in pork picnic shoulder
Kosher salt, freshly ground pepper*

Special equipment:
Spice mill or mortar and pestle

Grind star anise and coriander seeds in spice mill or with mortar and pestle. Slice chile and garlic, then mash to a paste using the side of a chef's knife. Transfer to a small bowl and stir in ground spices, soy sauce, fish sauce, and paprika.

Lightly score pork skin crosswise in a tight pattern with a very sharp knife, cutting through the skin and some fat, but taking care not to slash the meat itself. Transfer pork to a large Dutch oven with a tight fitting lid or a roasting pan. Season liberally with salt and pepper and rub with marinade. Cover (use foil with roasting pan) and chill overnight.

Preheat oven to 425°F. Place pork, covered, in oven; reduce oven temp to 300°F. Roast pork, basting with juices every hour, until meat is fork-tender and bones are very loose, 5–5 1/2 hours.

Uncover pork and increase temperature to 450°F. Roast, basting every 5 minutes and adding water by ¼-cupfuls if juices become syrupy, until pork is dark brown and skin is crisp, 15–20 minutes.

Carefully transfer the pork to a platter. Skim fat from pan juices and pour remaining juices over.

Do Ahead: Pork can be marinated 2 days ahead. Keep chilled. Or, preseason the pork for only 1 to 2 hours.

*www.epicurious.com
Bon Appetit, August 2015*

***Do you have a recipe using star anise to share?
Please send it to Educator@herbsociety.org***