

Dessert

Chocolate Brioche Bread Pudding
Banana Gelato, Peanut Butter Sauce & Candied Peanuts 12.

Iron Skillet Apple Crisp
Golden Raisins, Maple-Honey Gelato 12.

Ricotta Cheesecake with a Hazelnut Crust
Blueberry Compote & Bourbon Caramel 10.

Warm Date Cake
Toffee Sauce & Salted Caramel Swirl Gelato 12.

Selections of Gelato and Sorbet
Three Scoops 10.

After Dinner Drinks*

Dessert Wine

Cuvée Auslese, Kracher 2011, <i>Austria</i>	12.
Wolffer Estate 'Diosa' Late Harvest Icewine 2013	12.
Sauternes, Chateau Petite Vedrines 2010	16.
Muscat Beaumes de Venise, Fenouillet 2012	12.
Moscato d'Asti, La Morandina 2013 <i>Piedmont</i>	12.
Madeira, NY Malmsey Reserve, The Rare Wine Co.	14.
Vin Santo, Felsina 2005, <i>Tuscany</i>	18.

Port, Sherry & Amaro

Amaro, Margerum Wine Co., Santa Barbara	14.
Warre's 2011	20.
Taylor Fladgate 10 Year Tawny	15.
Niepoort 2001 Colheita	15.
Fonseca Ruby Port	12.
Lustau 'East India' Solera (sweet cream sherry)	10.
El Maestro Sierra 'Fino' (dry)	9.
Cesar Florido 'Moscatel Especial' Manzanilla	10.

Cognac & Brandy

Armagnac Hors d'Age, Chateau de Briat	16.
Cognac Pierre Ferrand, Ambre 1er Cru	17.
Gilles Brisson VSOP 1er Cru de Cognac	14.
Hennessy VS	12.
Delamain XO	20.
Martell Cordon Bleu	35.
Calvados, Busnel	11.
Grappa di Chardonnay, Nonino	12.

*most are available by the bottle or half bottle