


DESSERT

CHEESECAKE CRÈME BRÛLÉE 7

Strawberry, pickled rhubarb, granola, hibiscus

GRILLED STONE FRUIT 7

Hazelnut brown butter cake, sweet wine reduction, vanilla bean ice cream

CHOCOLATE FLIGHT 9

Gianduja milk chocolate, dark chocolate pistachio and cherry, raspberry sorbet, shortbread cookies

CHEESE FLIGHT 9

Selection from Great American Cheese, seasonal accompaniments


COFFEE

CAFFÉ UMBRIA BIZZARRI BLEND 3

INTELLIGENTSIA COLD BREW 4

INTELLIGENTSIA NITRO COLD BREW 4

HOT TEA

DRAGONWELL (ORGANIC) 3

Elegant, full bodied, refined, medium caffeine pure green tea

CREMA EARL GREY 3

High mountain black tea imbued with the finest Italian organic bergamot oil & a hint of sweet cream

RTC REGAL ENGLISH BREAKFAST (ORGANIC) 3

A proprietary custom blend of high mountain black teas from China, Sri Lanka, and India. Traditional black tea with style, grace & caffeine.

LEMON BERRY MERITAGE (ORGANIC) 3

Blend of dried blueberry-currant-hibiscus-raisins-cherries-5 different rare lemon leaves & Japanese lemon peel. Naturally Caffeine-Free.

GEORGIA PEACH ROOIBOS (ORGANIC) 3

Blend of South African Rooibos cured with peach pieces and fresh peach nectar. Naturally Caffeine-Free.