

--- \$14 --- **DESSERTS** --- \$14 ---

Apple Tart Tatin

with crème anglaise and vanilla ice cream

Warm Chocolate Cake

with white chocolate ice cream

Caramelized Banana Ricotta Tart

with banana ice cream

Pavlova

baked meringue with warm seasonal berries

Blueberry and Lemon Mille-Feuille

with blueberry coulis

Homemade Ice Creams and Sorbets

Chocolate Pot de Crème

with toasted coconut cookies

Pineapple Upside-Down Cake

with coconut ice cream and pineapple sabayon

Crème Brûlée

Profiteroles

with vanilla ice cream and chocolate sauce

Mango Cheesecake

with vanilla anglaise, garnished with fresh sliced mango and fresh raspberries

Balthazar Bakery Tarte du Jour

ASSIETTE de FROMAGES

*selection of cheeses of the day 19.00
with a glass of Bin 27 Port 24.75*

ANÈRI COFFEE & ESPRESSO

Café Américain	5.50	↑	Café au Lait	5.75	↑	Hot Chocolate	5.00
Espresso	5.75	↓	Iced Tea	5.50	↓	Citron Pressé	5.00
Cappuccino	5.75	↓	Iced Coffee	5.50	↓	Hot Tea	5.50

— **DESSERT WINES** —

4046] **Jurançon "Jardins de Babylone"**
D Dagueneau & G Pautrat '09
500ML BOTTLE 260

4051] **Vin de Paille de L'Etoile**
Montbourgeau '12
HALF BOTTLE 100

4017] **Sauternes Carmes de Rieussec '11**
GLASS 18, BOTTLE 160

4010] **Muscat de Beaumes de Venise**
La Ligière '16
GLASS 15, HALF BOTTLE 68

3799] **Sauternes Château Guiraud '10**
GLASS 20, HALF BOTTLE 90

5946] **Rivesaltes Ambré**
"4 ans d'Âge" Nancy NV
GLASS 16, BOTTLE 140

4001] **Sauternes Château d'Yquem '07**
HALF BOTTLE 800

4033] **Mauzy "Vintage Reserve" '16**
Mas Amiel
GLASS 15, BOTTLE 130

3220] **Coteaux du Layon**
Moulin de Chauvigné '16
GLASS 15, BOTTLE 70

4003] **Banyuls "Thérèse Reig" Rectorie '16**
GLASS 17, 500ml BOTTLE 100