

CURRENT CUISINE'S GOURMET DESSERTS

Specially Made Cakes

8" Round Serves 10-12 people.....\$30.00

9" Round Serves 16-18 people.....\$ 35.00

10" Round Serves 20-24 people.....\$ 45.00

12" Round Serves 32-34 people.....\$ 58.00

Sheet Cakes Double Layer.....\$ 55.00

Easy to Serve, 17" X 12", Serves 28-36 Squares

ALL CAKES CAN BE MADE GLUTEN FREE FOR AN ADDITIONAL CHARGE

Salted Caramel Chocolate - a dense 3 layer chocolate cake with salted caramel frosting and garnished with toasted cashews

Poppysseed Cake w/ Raspberry Buttercream - an unusual nutty taste with beautiful mauve colored frosting, very popular!

French Chocolate - a dense 3 layer cake filled with raspberry, covered with chocolate buttercream, and drizzled with chocolate.

Carrot Cake - a dark moist cake with pineapple, walnuts, and a cream cheese buttercream. Three layers of the best cake ever!

White Chocolate Cake - a dense, moist white chocolate cake covered in vanilla buttercream with raspberry glaze or fresh strawberries in the center

Triple Chocolate - a dark, moist chocolate cake filled with chocolate buttercream and drizzled with a chocolate glaze and covered in chocolate shavings

Chocolate Fudge Hazelnut - a moist chocolate cake filled with chocolate and nutella, covered with chocolate buttercream and hazelnuts

Jamaican Spice - a spice cake with bananas, pineapple, and walnuts then iced in an orange cream cheese frosting

Red Velvet- a southern specialty, a dense mahogany cake with cream cheese frosting and dusted with cocoa.

Chocolate Peanut Butter- a dark chocolate cake with peanut butter buttercream and a chocolate drizzle, our Buckeye cake

Black and White Cake -a buttery chocolate cake with chocolate and white buttercream

Lavender Cake- a rich buttery white cake with a lavender infused buttercream, sprinkled with lavender

Lemon Berry Torte - fresh lemon cake filled with French buttercream and seasonal berries

Italian Cream Torte - layers of almond sponge cake filled with a sweet mascarpone cheese filling and fresh fruit. An award winner.

- Birthday wishes added at no extra charge
- Chocolate curls or fresh flowers can be added for an elegant touch \$ 10.00-\$ 15.00

The Chocolate Bomb - a dome shaped cake filled with Amaretto flavored chocolate mousse. A real show stopper! Available in one size only.....\$ 35.00

ROULADES (Roll cakes) Serves 12-18..... \$ 30.00

Chocolate Caramel - chocolate sponge cake filled with caramel and chocolate, rolled in toasted pecans, and drizzled in chocolate and caramel

Lemon Roulade - sponge cake filled with a lemon filling and French buttercream

Triple Chocolate - chocolate sponge cake with chocolate ganache filling, then drizzled with a dark chocolate glaze.

CHEESECAKES\$ 30.00

10" Serves 14-16 people /SUGGESTED FLAVORS:

Seasonal Fresh Fruit

Peanut Butter in a chocolate crust

Triple Chocolate OR Chocolate Chip

Traditional Vanilla w/ Graham Cracker Crust

Raspberry Swirl in a Chocolate Crust

Oreo Cookie in a Chocolate Crust

Fresh Lemon w/ a Sour Cream Topping

Name Your Flavor, We'll Bake It!

Our Cheesecakes are thick, rich, and creamy. We make them with only the finest of ingredients.

PIES, 8" SERVES 6-8 SLICES.....\$ 11.99

APPLE CHERRY LEMON MERINGUE
CHOCOLATE CREAM KEY LIME
PEANUT BUTTER CHOCOLATE
PUMPKIN, TRADITIONAL OR VEGAN

MANY SEASONAL VARIETIES AVAILABLE, JUST ASK!

TARTS - European Style Pies

10" Serves 10-12 slices..... \$ 22.00

Lemon Curd - a shortbread crust filled with a buttery, lemon filling and topped with a cooked blueberry topping. Very light.

Fudge Walnut - a rich chocolate tart in a walnut crust, available gluten free

Linzer Tart - a shortbread crust made of spices and ground almonds, filled with raspberry and covered in a lattice top

Pear Almond - an almond paste filling with pears and an apricot glaze

Cream Tortes...not too sweet.....\$30.00

Oreo- Dark chocolate sponge cake filled and covered with Oreos and cream

Lemon- Light yellow lemon sponge with lemon filling and whipped cream

Mocha-Mocha sponge cake with chocolate and coffee flavored whipped cream and chocolate shavings

Almond with Strawberries-Almond sponge cake with strawberries and whipped cream, garnished with fresh strawberries and almonds

SMALL SWEET PARTY TRAYS

Small Sweets -Current Cuisine's gourmet brownies, lemon bars, honey almond bars, and more!

Small 12" serves 15-20.....\$ 29.99

Large 18" serves 20-25.....\$ 49.99

Gourmet -a variety of petite tartlets, cheesecakes, petite fours, and chocolate truffles, all freshly made.

Small 12" serves 15-20.....\$ 34.99

Large 18" serves 20-25.....\$ 59.99