

Every year, drunk drivers are responsible for thousands of deaths and injuries on our roads. Even a small amount of alcohol will affect your ability to drive. The best way to remain safe is to not drink any alcohol if you are driving.

Keep yourself and your friends and family safe by serving those intending to drive with a sensational non-alcoholic cocktail.

MOCKTAIL *Mixology*

Whether you're celebrating or just having friends round, these delicious non-alcoholic drinks are a must-have to treat your designated-driver friends so they're not left out of the party spirit.


Berry Breezer

A jolly cocktail to get the party started!

INGREDIENTS

Half a fresh lime
2 teaspoons of brown sugar
100 ml of cranberry juice
50 ml of pineapple juice
Tonic water

METHOD

Crush the lime and sugar together, add the juices, shake and strain over ice. Top with tonic and garnish with a lime wedge.

Elderflower Spritzer

A refreshing, light cocktail perfect for summer parties, barbeques and balmy evenings.

INGREDIENTS

50 ml of elderflower cordial
3 lemon wedges
Half a teaspoon of brown sugar
Soda water
Mint to garnish

METHOD

Crush the sugar and lemon wedges together, add the elderflower cordial, shake, top with soda, stir and add more ice as required. Garnish with a lemon wedge and a sprig of mint.

Winter Warmer

A festive alternative to mulled wine.

INGREDIENTS

75 ml of apple juice
75 ml of cranberry juice
2.5 teaspoons of honey
Lemon and cloves for garnish

METHOD

Heat the apple and cranberry juice together for one minute in the microwave, stir in the honey and serve immediately in a heated mug or handled glass. Garnish with a clove-studded lemon wheel.

FOR AN EXTRA TWIST

Replace the honey with spiced sugar syrup. To make this, mix some sugar gomme, vanilla pods, a cinnamon stick, a handful of cloves and some cardamom and allow to infuse for three days. Sieve the sugar and mix with the heated apple and cranberry juices.

Citrus Mock-tini

A delightfully fresh and citrusy cocktail.

INGREDIENTS

3 fresh kumquats
3 teaspoons of lime marmalade
25 ml of clementine juice
Tonic water

METHOD

Crush the kumquats with the marmalade, add the clementine juice, shake, pour over ice and top with tonic. Garnish with spent kumquat shells.

Piña-Banana

A smooth and creamy dream.

INGREDIENTS

One banana
One teaspoon of almond syrup
Two teaspoons of honey
50 ml single cream
Dash of pineapple juice

METHOD

Blend all the ingredients together with some ice until frozen.