

DOLCI

HOUSE-MADE

KEY LIME TART 9

graham cracker crust, florida key lime cream

FLOURLESS CHOCOLATE TORTE 9

peppered berry coulis

ALMOND SEMIFREDDO 9

frozen almond mousse, caramel

TIRAMISU 9

espresso, mascarpone

NEW YORK CHEESECAKE 9

graham cracker crust, strawberries

TARTUFO 9

vanilla and chocolate ice cream, hazelnuts,
maraschino cherry

ITALIAN CHOCOLATE CHIP CAKE 9

vanilla cake, white chocolate cream,
chocolate chips, whipped buttercream

LIMONCELLO CAKE 9

lemon sponge cake, mascarpone,
white chocolate shavings

SORBETTO 9

seasonal flavors

VANILLA BEAN ICE CREAM 7.5

3 scoops

AFTER DINNER DRINKS

DIGESTIVES

AMARO NONINO
'QUINTESENTIA' 13
herbs, spices, roots

AMARO LUCANO 9
dried lavender, fennel, sweet herbs,
black tea

AVERNA 7.5
33 herbs and licorice, citrusy

FERNET BRANCA 8.5
rhubarb, chamomile, cardamom,
aloe and saffron

CAMPARI 7.5
bitter orange, rhubarb, herbs,
aromatic plants

APEROL 7
orange, rhubarb, gentian

COGNAC

HENNESSY X.O. 35
bold, rich, persistent

COURVOISIER V.S.O.P. 13.5
smooth, oak, floral

REMY MARTIN V.S.O.P. 18
apricot, floral notes, silky texture

HENNESSY 'PRIVILÈGE' V.S.O.P. 23
rich and smooth

MARTELL 'CORDON BLEU' 37.5
spicy, rich, sweet cream, coffee &
roasted peaches

DELAMAIN 'PALE & DRY' X.O. 26.5
floral notes, delicate & refined texture

FEATURED SINGLE MALT

GLENDULLAN 'THE SINGLETON'
12 YEAR 11
coconut, honey, apples, pear, lightly
sweet with toffee and baking spices

DOLCEAMARO

G.D. VAJRA BAROLO CHINATO 17
dark fruit, eucalyptus, mint, savory
spiciness

GRAPPA

SASSICAIA 29
fresh, lively, fruity

BERTA GRAPPA DI BAROLO 12
white peach, green apple, lime

PORT

SANDEMAN 40 YEAR TAWNY 40
massive, oak infused, balance

SANDEMAN 30 YEAR TAWNY 28
hazelnut, vanilla, elegant finish

SANDEMAN 20 YEAR TAWNY 18
dried apricots, honey, spices

SANDEMAN 10 YEAR TAWNY 10
ripe fruit, jams, nuts, vanilla

ALL SELECTIONS ARE
1.5 OZ. SERVING
