

HOLIDAY DESSERTS

DESSERT FAVORITES

PUMPKIN ROLL

Pumpkin Sponge cake rolled and iced with cream cheese then adorned with fall decorations.
Serves 8 - \$30.

CHEESECAKES

Silky New-York style vanilla cheesecake with your choice of a vanilla cream, chocolate ganache, strawberry, or blueberry topping.
8" - \$35 10" - \$45. Cherry topping additional \$5.

Apple Crumb – chunks of diced apple in the cheesecake with a crumb topping – 10" \$50.

Chocolate Peanut Butter –chocolate cheesecake with peanut butter candies and chocolate toppings – 10" - \$50.

Cookies n' Cream – do we need to say more? Cookies in the cheesecake and more cookies with decadent chocolate drizzles – 10" \$50.

Pumpkin – spiced cheesecake topped with pumpkin mousse – 10" - \$50.

Peppermint – Peppermint infused cheesecake with white chocolate chips – 10" - \$50

CLASSIC COFFEE CAKE

Great to have around the house anytime. Moist and delicious buttery cake with a crumb topping – 8" Round – serves 12 - \$35.

SPECIAL DIETARY

We can accommodate those with special dietary needs, such as eggless, vegan, gluten free, dairy free, sugar free, and/or nut free. Please inquire.

YULE LOGS – Buche de Noel

Vanilla rolled cake with vanilla filling, chocolate icing and holiday decorations – serves 8 \$35.

Chocolate - Chocolate rolled cake with chocolate buttercream filling and icing - \$35.
Chocolate Hazelnut filling and icing - \$45.

Espresso - Mocha rolled cake with mocha buttercream icing - \$40.

CUSTOM HOLIDAY DESIGNS

DESIGN UPGRADE IDEAS

Gift Box – Red fondant icing box and white bow

Hollies and Berries - Green fondant hollies and red berries adorn the cake

Wreath – Giant piped wreath atop of the cake and adorned with a red fondant bow.

Poinsettias – Sugar Poinsettias with piped chocolate scrolls

Winter Wonderland - Blue tinted icing with snowmen, and sugar snowflakes

SANTA HAT CAKE

Serves 15-20 - \$135

An all red fondant covered 3D Santa's hat with choice of cake flavor and filling.

GINGERBREAD HOUSE

Decorated - \$85 – also available as a DIY kit
A decked out 10"x10" Gingerbread House with 1dozen ready to eat gingerbread cookies with candies galore. The Do-It-Yourself kit includes the pre-assembled house and accessories.

PASTRY PLATTERS

COOKIE PLATTER

Three dozen medium assorted cookies - \$40.

COOKIES AND BROWNIES

Three dozen classic cookies and brownies - \$45.

BROWNIE PLATTER

Three dozen assorted brownies - \$50.

PASTRY PLATTER

Four dozen of our baker's daily assorted miniature pastries - \$80.

A la carte items - Almond Puffs*, Baked Fruit Tartelettes, Cake Pops, Cannoli, Cheesecakes, Chocolate Dipped Cannoli, Chocolate Eclairs, Chocolate Mousse Tarts, Cream Puffs*, Cupcakes*, Fruit Tarts, Key Lime Tartelettes*, Lemon Cream Pies*, Parfait & Trifle Shots, Pecan Tartelettes*, Petite Fours, Petite Torte Cakes*, Napoleons*, Strawberry Tartelettes - \$16-\$42/dozen. *denotes a 2 dozen minimum

TIS THE SEASON FOR PIES

See the Pie Menu for the full listing of baked and cold pies. Individual 3" and pie tartlets and pies in a jar are also available. Pies are also great for gift giving and shipping.

HOSTING HOLIDAY DINNER?

See our Holiday Catering Menu. Let us be your Sous Chef and your kitchen's best helper. If you need to cook the holiday dinner or bring a dish, look at the bakery's catering menu – yes we make savory dishes too!

HOLIDAY HOURS

Wednesday, Nov 23rd – 9am – 8pm

OPEN Thanksgiving, Nov 24th – 9am – 12pm

Friday, Nov 25th – 12pm – 8pm

Saturday, Dec 24th – 9am – 5pm

Sunday, Christmas, Dec 25th – **CLOSED**

Monday, Dec 26th – 12pm – 8pm

Sunday, New Year's Day - 10am – 5pm

HOLIDAY GIFT ASSORTMENTS

HOLIDAY COOKIES

Assorted rolled sugar and iced cookies packaged in a gift box. Designs may include trees, sleighs, candy canes, gingerbread boys/girls, candles, or hollies. \$24/dozen, 2 dozen minimum.

TEA COOKIES

Assortment of bite-size cookies that marks the holiday season. Variety may include mini sugar cookies, coconut macaroons, butter spritz, almond cookies, and more - \$18/pound.

ICED SUGAR COOKIES

Individually iced and hand decorated holiday cookies. \$48/dozen. Other themed or custom shaped cookies available – please inquire.

CHOCOLATE DIPPED SUGAR COOKIES

Vanilla shortbread cookies dipped in dark or white chocolate finished with a holiday decoration. \$24/dozen.

GINGERBREAD COOKIES

Perfectly spiced gingerbread boys, girls, and reindeer - good to eat or hang as an edible ornament. Large (about 5 ½" tall) \$30/half dozen or Regular (3" tall) \$24/dozen.

A FUN & UNIQUE SUGAR COOKIE

Looking for the different and fun gift to remind someone or promote something? A GIANT shortbread cookie with a customized picture or logo. Your favorite photo on an oversized cookie. \$45 – approximate 8" x 8" square.

COFFEE CAKE

Buttery vanilla crumb cake. Other flavors include Cappuccino, Coconut, White Chocolate Strawberry, and Raspberry Walnut. \$35 - \$50.

CAKE POPS

A variety of white and dark chocolate dipped cake and icing bites on a stick. \$18/dozen.

All items can be packaged for individual gift giving or customized for corporate gifts and events. Additional charges based upon quantity and type of customization.