

TARTINE

CAKES, TARTS & PUDDINGS

We have a range of specialties (see below) that our in-store selection is made from. It changes from day to day. Where particular items are required please phone ahead to check availability 03 9822 8849. For catering, dinner parties and larger functions all items listed can be ordered with 48 hours advance notice.

Chocolate Mud Cake ...moist and rich, iced with pure couverture chocolate and topped with fresh strawberries and blueberries. \$85 serves 10

Sicilian Apple Cake ... layers of fresh pink lady apples, pine-nuts and raisins with a dollop of cake mix...a real dessert cake glazed with apricot jam... Can also be served hot \$50 - serves 8

Flourless Chocolate Cake...with Yarra Valley apricot jam filling...iced with pure couverture chocolate and whole roasted almonds. **(GF)** Large \$75 serves 10 -12 Medium \$50 serves 8 -10

Sponge Cake... light and fluffy filled with freshly whipped cream and a choice of two fillings... passion fruit or raspberry. \$50 serves 8

Chocolate Sponge... Generously filled with fresh cream and fresh raspberries. \$40 serves 6

Pavlova Roulade ... gluten free & with the 'wow' factor ... rolled & filled with an exotic mixture of freshly whipped cream, passionfruit & strawberries & decadently topped with chocolate shards & fresh strawberries. \$120 serves 12-14. \$60 serves 6-8 **(GF)**

The Razzle Dazzle Birthday Cake

Not only for kids, but also adults who have never quite grown up. It's all 'wow' with a spectacular array of sweeties you can eat atop a wicked chocolate cake. Moist and made with pure couverture chocolate- the best.

2 sizes. Medium (round only) \$95 serves 12 or Extra Large (round/square) \$125 serves 16 -20

TARTINE

Red Velvet Round...\$75 serves 10

Red Velvet Square... \$95 serves 14

TARTS

Tarts...made with house made brisee pastry...filled with roasted ruby red quince and almond frangipani. Medium serves 8 -10 \$50 Large serves 10 -12 \$60

Baked Lemon Custard Tart.... topped with lemon curd and topped with cooked Italian meringue \$55 serves 8 -10 serves 8 -10

Citrus Lemon Tart... baked citrus tart topped with house made lemon curd. Medium \$48 serves 8-10 Large \$55 serves 10-12

Panacotta... Rosewater or Passionfruit and Mango. \$8.50 each minimum 6 (GF)

CUPCAKES

Red Velvet topped with marscapone...\$5 each - minimum 6

Raspberry...made with pure Yarra Valley jam, fresh raspberries and topped with a spiral of French meringue. \$5.50 each - minimum 6

LOG CAKES

Chocolate Mud ... dense & delicious \$44 serves 8

Pear, Pistachio & Chocolate... \$48 serves 8

Flourless Orange Cake... moist and orangey, iced with vanilla icing and shredded orange zest. \$36 serves 8

Hummingbird...made with banana and pineapple, topped with a whipped cream cheese icing. \$34 serves 8

Carrot and Walnut...topped with vanilla cream cheese and caramelised walnuts. \$48 serves 10

Square Lamington Cake... Filled with pure Yarra Valley raspberry jam & fresh cream \$60 serves 6-9

TARTINE

PUDDINGS

Orange & Passionfruit with crème patisserie sauce... \$25 serves 6 (GF)

Brioche Bread & Butter Pudding ... with nectarines & fresh blueberries. \$26 serves 4.

Trifle... sherry & fresh raspberry jelly, layered with housemade custard & sponge fingers... by the clear glass, non-returnable bowl \$95 serves 10, \$15 serves 2

Tiramisu...layers of mascarpone, Allpress espresso coffee, masala & topped with freshly whipped cream... by the clear glass, non-returnable bowl \$95 serves 10, \$15 serves 2

Apple & Rhubarb Crumble ... roasted apple & rhubarb topped with a buttery crumble. \$26 serves 5.

Sticky Toffee Pudding ... a Tartine classic, some say it's the yummy caramel sauce that accompanies the pudding. \$26 serves 6.

***Due to seasonal factors, the unavailability of ingredients and unforeseen price rises, Tartine reserves the right to make changes to the menu and adjust prices where necessary.**

