


WINTER SIGNATURE DRINK MENU

For use between December 1 and February 28

Please select one

SPICED RUM PUNCH

Spiced Rum, Lyman Orchards Cranberry Cider Blend, Ginger Simple Syrup, Apple Garnish

WINTER MULE

Vodka, Fresh Squeezed Lime & Pomegranate Juice, Ginger Beer, Garnished with Lime & Pomegranate Seeds

WINTER ELIXIR

Moscato, White Cranberry Juice, Pear Nectar, Dash of Cinnamon Simple Syrup, Cinnamon Pear Garnish

HONEY BOURBON CRUSH

Bourbon, Honey-Sage-Tahitian Vanilla Simple Syrup, Fresh Squeezed Orange Juice, Orange & Sage Garnish

*Please Note:

You may come up with your own signature drink idea.

It must be a simple mixed drink using liquors we already carry. We won't be able to do martinis or muddle fruit, like in a mojito.

Please contact a wedding planner with Connecticut Wedding Group to see if your signature drink idea can be done.


Email planning@ctweddinggroup.com

