

ALMOND JOY TART

BROWN SUGAR ALMOND CRUST WITH WHITE CHOCOLATE COCONUT FILLING, TOPPED WITH GANACHE & TOASTED COCONUT

BAKLAVA CHEESECAKE

CLASSIC BAKLAVA OF PECANS, CINNAMON, HONEY & CRISPY PHYLLO TOPS OUR LIGHT LEMON CHEESECAKE

BANANAS FOSTER BREAD PUDDING

HOUSE MADE BRIOCHE, FRESH BANANAS, CINNAMON, AND RUM, SERVED WARM WITH SPICED RUM SAUCE

CARROT CAKE

THREE LAYERS OF CARROT CAKE WITH WALNUTS & CREAM CHEESE ICING

CHEESECAKE OF THE DAY

ASK YOUR SERVER ABOUT OUR CHEESECAKE SPECIAL!

CHOCOLATE ESPRESSO POUND CAKE

RICH CHOCOLATE POUND CAKE WITH CHOCOLATE ESPRESSO MOUSSE, TOPPED WITH CHOCOLATE SHAVINGS

COCONUT CREAM PIE

FLAKY PIE CRUST, FILLED WITH RICH COCONUT CUSTARD, PILED HIGH WITH WHIPPED CREAM & TOASTED COCONUT

COFFEE BUTTER CRUNCH

MOCHA BUTTER CREAM FILLED PIE ON A WALNUT & CHOCOLATE COOKIE CRUST, TOPPED WITH COFFEE WHIPPED CREAM

FLOURLESS CHOCOLATE TORTE

DENSE, FLOURLESS, DARK CHOCOLATE, ESPRESSO TORTE FINISHED WITH DARK CHOCOLATE GANACHE

GERMAN CHOCOLATE CAKE

THREE-LAYERS OF CHOCOLATE CHIFFON CAKE FILLED WITH TRADITIONAL COCONUT-PECAN ICING

HUDSON VALLEY APPLE CAKE

SIMPLE, BUT DELICIOUS, BUNDT CAKE, WITH CINNAMON APPLE FILLING, SERVED WARM WITH CREAM CHEESE GLAZE

HUMMINGBIRD CAKE

SOUTHERN THREE-LAYER BANANA, PINEAPPLE & PECAN CAKE WITH CREAM CHEESE ICING

KEY LIME POUND CAKE

OUR SIGNATURE POUND CAKE, MOIST & FULL OF LIME FLAVOR, SERVED WARM WITH KEY LIME CREAM CHEESE GLAZE

KEY LIME TART

INDIVIDUAL GRAHAM CRUST TART FILLED WITH KEY LIME CUSTARD & TOPPED WITH TOASTED MERINGUE

LEMON STRAWBERRY SHORTCAKE

VANILLA CAKE FILLED WITH LEMON CURD WHIPPED CREAM AND FRESH STRAWBERRIES, TOPPED WITH HOUSE LEMON CURD

MILK CHOCOLATE PEANUT BUTTER PIE

MILK CHOCOLATE PEANUT BUTTER MOUSSE ON A CHOCOLATE PEANUT COOKIE CRUST, TOPPED WITH GANACHE & PEANUTS

MOM'S MARBLE CAKE

SUSAN'S MOTHER'S RECIPE OF BUTTERMILK MARBLE CAKE WITH CHOCOLATE CREAM CHEESE ICING, SERVED WARM

PECAN PIE

A SOUTHERN FAVORITE... PECAN FILLING IN FLAKY PASTRY CRUST

PERFECT CHOCOLATE CAKE

THE CLASSIC FGF DESSERT! THREE-LAYER CHOCOLATE CAKE, FILLED WITH WHIPPED CREAM, ICED W/RICH CHOCOLATE ICING

TURTLE TRUFFLE TORTE

CHOCOLATE PECAN BROWNIE FILLED WITH HOUSE MADE CARAMEL & PECANS, TOPPED WITH GANACHE, SERVED WARM

THERE'S ALWAYS SOMETHING NEW TO TRY! ASK YOUR SERVER ABOUT TODAY'S SPECIALS

Executive Pastry Chef: Michelle K. Stout, CIA
Pastry Chefs: Leah Langston, Damaris Britton