

DESSERTS

Flan de la Casa \$8

Gâteau Basque \$10
Cream-filled almond tart, ice cream

Soufflé \$11
Dark chocolate soufflé, espresso gelato

Goxua \$10
Almond sponge cake, strawberries, cream, custard

Arroz con Leche Asturiano \$9
Asturian-style rice pudding, caramelized sugar

Churros con Chocolate \$9
Traditional Spanish fried dough, chocolate mousse

Assortment of six Artisanal Cheeses \$30

CANDELAS COFFEE & HARNEY & SONS TEA

Espresso \$4.50

Latte / Cappuccino \$5

Cortado espresso topped with milk \$4.50

Café Bombon layered condensed milk and espresso \$8

Café Cacao espresso and Nutella \$8

Regular/decaf coffee \$3.50

HARNEY & SONS Selection of Teas \$4.5

COFFEE COCKTAILS \$10

Cuarenta y Tres Liqueur 43, espresso

Azahar orange liqueur, cream, espresso

Irlandes Irish whiskey, cream, espresso

Carajillo flambé brandy, lemon peel, espresso

Liquid after Eight cocoa, milk, mint, espresso

Nutty Amaretto, Frangelico, cream, espresso

Palomita Spanish anisette, green tea

DESSERT WINES

Moscatel Victoria #2 2016 Jorge Ordoñez \$12

Moscatel Dorado Cesar Florido \$12

Moscatel Emilín Lustau \$12

Monastrell Dulce 2012 Alceño \$12

Deluxe Cream Capataz Andrés Lustau \$12

Pedro Ximénez Alexandro \$12

Tokaji 2015 Late Harvest Oremus \$14

Sauternes 2015 Château Les Justices \$15

Ruby Reserve Port Quinta de la Rosa Lote 601 \$10

Tawny Port Reserva Dona Antonia Ferreira \$14

Madeira Reserve 5 years old Broadbent \$12

Blandy's Colheita 2003 Bual \$16

Dessert wines flight 4 wines \$25

JAVIER'S HOMEDEDAE DIGESTIVES \$10

Aguardiente de Orujo lemon, thyme

Orujo de Hierbas cinnamon, saffron, herbs

Patxaran Casero endrinas-gooseberries, anise

Brandy con Pasas raisin infused Fundador

brandy Marcona Almonds and Maraschino Cherry

liqueur Peach and Cinnamon liqueur

BRANDY de JEREZ & COGNACS

Cardenal Mendoza Solera Gran Reserva \$18

Gran Duque D'Alba Solera Gran Reserva \$16

Fundador Solera Reserva \$10

Torres Jaime 30 years \$35

Hennessy VSOP *Privilege* \$16

Remy Martin VSOP \$15

Martell VSOP \$14

Courvoisier VSOP \$14

Busnel VSOP Pays D'Auge Calvados \$12

Busnel Hors D'Age 12 anes Calvados \$26