

SPRING SIGNATURE DRINK MENU

For use between March 1 and Memorial Day

Please select one

THE 616


Gin, Fresh Grapefruit Juice, Basil Simple Syrup, Basil Garnish

MIXED BERRY-CITRUS WHITE SANGRIA


Strawberries, Blackberries, Raspberries, Fresh Citrus Press, Fresh Berry Garnish

HERBAL STRAWBERRY ICED TEA


Strawberry, Mint, & Rosemary Infused Sweet Tea, Citrus Vodka, Strawberry & Mint Garnish

GOLDEN BLOSSOM


Bourbon, Elderflower Liqueur, Fresh Lemon Juice, Mint Simple Syrup, Mint & Lemon Garnish

LUCENT PEARL


Cucumber Vodka, Fresh Squeezed Lime Juice, Sage Simple Syrup, Garnished with Cucumber

*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.


Call 860-347-7171


Email planning@ctweddinggroup.com


Visit www.ctweddinggroup.com