

THE 1634 BRIGHT AND SUNNY

This is 1634 Meadery's nod to the **Dark and Stormy**. The Jason's Blunder mead has notes of strawberries, raspberries and cranberries. Ginger Libation or Goslings are good choices for the ginger beer.

4 oz Jason's Blunder mead, chilled

2 oz ginger beer, chilled

1 slice lime, for garnish

1. Fill a highball glass with ice. Pour mead over ice. Top with ginger beer.
2. Garnish with lime.

Optional: Turn this into a Devil Mule by adding vodka and more lime!

THE 1634 MEADMOSA

Here the traditional mimosa's is switched up with Strhuberry (strawberry rhubarb) or Strawberry Fields (strawberry cinnamon) mead. In fact, any fruit mead will work to create a festive cocktail.

4 oz mead, chilled

2 oz Prosecco or Champagne, chilled

1. Pour mead into a chilled Champagne flute.
2. Top with Prosecco or Champagne or other sparkling white wine.

This can be turned into a sangria with the addition of a little brandy and some fresh or frozen fruit!

The '34 Sangria: The Crowd Pleaser

1 bottle **Strawberry Fields** mead with 1 bottle of sparkling wine. Add sliced apples and / or pears. *Can substitute any 1634 fruit mead and any in season fruit to change the sangria for the season!

STRAWBERRY 75

recipe credit: abbigail hickey , c.k. pearl restaurant, essex, ma

(A "meadified" French 75)

2 oz 1634 Jason's Blunder mead

2 oz gin

½ oz freshly squeezed lemon juice

½ oz honey simple syrup (recipe follows)

1 oz Champagne

3 cranberries, for garnish

1. Fill a Boston shaker with ice. Add in mead, gin, lemon juice and honey syrup.
2. Shake and strain into a chilled Champagne glass. Top with Champagne.
3. Garnish with cranberries.

I Mead Ah Diffusion *Makes one drink*

(From Brett Henderson Bar Manager, *The Poynt*, Newburyport)

1 oz. 1634 Strawberry Fields Mead (Ipswich)

1 oz. Yellow Chartreuse

1/2 oz. Bully Boy Vodka

1/2 oz. House Lemon Cordial (*see recipe below*)

1 wheel of lemon

1. Combine all ingredients in a shaker with ice and shake vigorously.

2. Strain over a coupe-style glass heaped with freshly crushed ice.

3. Center a straw through the ice to the bottom of the glass. With a squirt bottle pour 1/4 oz. Giffard Cassis through the straw.

4. Garnish with a large sprig of lemon balm.

+ To enjoy with friends, quadruple the recipe, heap a scorpion bowl-style glass with ice, and serve with four straws. A martini glass or a beer goblet is a good alternative if no coupe is available. The recipe will fill an 8- to 10-ounce glass when strained over crushed ice. Henderson says crushing is easy at home with a blender.

House Lemon Cordial

1 c. fresh lemon juice

1 c. Demerara sugar

1/2 c. Limoncello

2 c. warm water

1. Combine ingredients