
DOLCI

MIA'S AFFOGATA DI GELATO Shot of espresso poured over vanilla-cinnamon gelato with house-made biscotti. 5.95

CANNOLI Filled with ricotta, mascarpone and chocolate chips. 5.95

TORTE DA FRUTTA Native pears and apples baked in our wood-fired oven with cinnamon-vanilla gelato. 6.95

CHEESE CAKE Junior's famous New York cheese cake served with fresh whipped cream 6.95

MIA'S AMARETTI "BOCCI BALL" A hazelnut surrounded by chocolate, hazelnut and zabaglione gelato, dipped in chocolate and rolled in crushed amaretti cookies. 6.95

WHITE CHOCOLATE POLENTA CAKE Served warm with raspberry sauce and zabaglione. 6.95

TIRA MI SU Mascarpone, espresso and liquor-soaked ladyfingers. 5.95

CHOCOLATE LAVA CAKE Served warm with malted milk ball gelato and fresh whipped cream. 6.95

CREMA BRUCIATA Baked vanilla custard with a caramelized sugar crust. 5.95

ASSORTED GELATOS AND SORBETTOS 5.95

HOUSE-MADE BISCOTTI 1.25 each

CAPPUCCINO E LIQUORI

TUSCAN'S DREAM Sambuca and White Creme de Menthe	5.50	BIAGE-A-BETINA Chambord and White Creme de Cacao	5.50
TORRONE Amaretto di Saronno and Brandy	5.50	BELLA CINO Frangelico and Triple Sec	5.50
CAFE DE' MEDICI Galliano	5.50	PANNA NOCE Baileys & Frangelico	5.50
MAX-A-CINO Tuaca and Tia Maria	5.50		

CAFFE E TEA

BARONET COFFEE - available in regular or decaffeinated	2.25
LAVAZZA ESPRESSO - available in regular or decaffeinated	2.50
ESPRESSO DOPPIO - a double shot	3.75
CAPPUCCINO - espresso with frothed milk	3.50
LATTE - espresso and steamed milk, topped with froth	3.50
LIPTON TEA - available in regular or decaffeinated	2.25
HARNEY & SONS TEAS	2.50
Hot Cinnamon Spice , Flavored black, cinnamon orange peel and clove	
Organic English Breakfast , Black, traditional tea of 100% keemun	
Chamomile , Caffeine-free herbal dried flowers	
Decaffeinated Ceylon , black, a light cup with Ceylon character	
Dragon Pearl , Jasmine, green tea infused with jasmine	
Paris , Flavored black with bergamont	
Mint Verbena , Caffeine-free herbal, light and refreshing	
Japanese Sencha , Green, delicate and clean green tea	

— DOPO LA CENA LIQUORI —

GRAPPA E EAU DE VIE

Cavaion di Moscato, Inga Nardini	7.00 6.50	Framboise, Trimbach Poire William, Trimbach	6.00 6.00
Amorosa di Torcolato, Jacopo Poli		18.00	

SCOTCH E COGNAC

Dalmore (12 yrs.)	9.50	Johnny Walker Black	9.00
Tobermorey (10 yrs.)	9.50	Johnny Walker Green	15.00
Highland Park (12 yrs.)	10.00	Johnny Walker Gold	18.00
The Macallan (12 yrs.)	12.50	Johnny Walker Blue	30.00
Laphroaig (10 yrs.)	12.50	Armagnac Cles des Ducs	13.00
Oban (14 yrs.)	11.50	Hennessy V.S.	9.00
Glenmorangie (10 yrs.)	11.00	Kelt V.S.O.P.	10.00
The Glenlivet (12 yrs.)	12.00	Remy Martin V.S.O.P.	10.00
The Glenlivet (18 yrs.)	15.00	Hine Rare & Delicate	10.00
		Hine Antique	16.50
		Courvoisier Napoleon	13.00

BOURBON

Russell's Reserve (10 yrs.)	10.50	Maker's Mark	9.00
Basil Hayden's (8 yrs.)	10.50	Wild Turkey 101	9.00
Woodford Reserve	9.50	Old Grand-Dad	7.25
Knob Creek	9.50	Jim Beam	7.95

PORTO, SHERRY E VINO DOLCE

Graham's L.B.V. 1996	7.00	Dow's , Tawny,	6.00
Presidential Tawny, (20 yrs.)	7.00	Dry Sack	5.00
Fonseca, Bin 27 Reserve Ruby	7.00	Nivole, Moscato D'Asti	4.75
		Harvey's Bristol Cream	6.00
Donnafugata Zebibo, Ben Rye, (Sicily) 2006			15.00
Rosa Regale, Brechetto D'Aqui, Banfi, (Italy) 2005 (Half Bottle)			25.00
		(Single Serving)	12.50

LIQUORI

Amaretto	6.00	Kahlua	6.00
Galliano	6.00	Tuaca	5.75
Nocello	6.25	Marie B. Anisette	5.75
Tia Maria	6.00	Frangelico	6.00
Grand Marnier	7.00	Chambord	6.00
Drambuie	6.25	Benedictine	6.00
B & B	6.50	Sambuca, Molinari	6.00
Sambuca, Opal Nera	5.75	Sambuca, Romana	6.00
Averna	5.25	Campari	5.25
Cynar	5.50	Aperol	5.25
Pernod	5.25	Fernet Branca	7.00
Pimm's Cup	5.25	Ricard	5.00
Lemoncello	6.75	Punte Mes	5.00
Red Lillet	5.25	Bailey's	7.00
Red Dubonnet	5.25		