Flavor Guide


Bittersweet


Our dark chocolate 64% cacao ganache infused with brandy and dipped in dark chocolate.

Mango & Habanero


A two-layer genache of white chocolate with real mango puree; topped with a 64% dark chocolate infused with habanero peppers, dipped in dark chocolate

Mint Love


Dark chocolate shell with white chocolate ganache infused with natural peppermint and spearmint tea leaves

Orange Cream


Lovely white chocolate heart filled with white ganache with orange zest and freshly squeezed juice.

Bananas Foster


Light milk chocolate ganache made with banana puree, molasses and cinnamon and dipped in milk chocolate.

Margarita


A dark chocolate shell with a white chocolate ganache infusion lemon and lime juices, lime zest balanced with orange liqueur, 100% Agave tequila and sea salt.

Port Wine


Saturate golden raisins in port wine, blended with milk chocolate and port wine, dipped in dark chocolate.

Almond


A dark chocolate ganache with almond paste and Amaretto, dipped in dark chocolate and topped with a roasted almond.

Passion Fruit


Pumpkin


Milk chocolate shell with milk chocolate ganache of pumpkin puree and caramel; and beautifully hand-brushed with copper color luster dust. (Seasonal)

Vanilla


Vanilla Chai tea infused in creamy dark chocolate ganache and dipped in dark chocolate.

Earl Grey


Earl Grey tea infused in creamy dark chocolate ganache and dipped in dark chocolate.

Flavor Guide


Strawberry


White chocolate ganache made with organic strawberry jam with a hint of balsamic vinegar, dipped in dark chocolate.

Lavender


Dried natural lavender buds infused into dark chocolate ganache with honey, dipped in dark chocolate.

Raspberry


Dark chocolate ganache made with raspberry jam, dipped in dark chocolate, topped with tart raspberry powder

Salted


Shiny dark chocolate shell filled with white chocolate ganache mixed with creamy caramel and balanced with Mediterranean sea salt.

Milk


Premium European milk chocolate filled with milk chocolate ganache infused with natural vanilla bean

Pecan


Milk chocolate ganache mixed with caramel and chopped pecans, dipped in milk chocolate and topped with a crunch pecan.

Apple Caramel


Milk chocolate shell filled with our buttery caramel cream mixed with crisp apple juice and a hint of apple liqueur.

Coconut Lemongrass


A 64% dark chocolate, decorated shell, white chocolate ganache of real coconut, infused with lemongrass and a white chocolate base.

Dark Rose


(Seasonal) Our 64% cacao solid dark chocolate shell with a dark chocolate ganache infused with Rose water.

Cherry Cheesecake


White chocolate ganache with brandied dry cherries and cream cheese, dipped in 64% dark chocolate

Hazelnut


White chocolate ganache of hazelnut praline and a dark, coffee infused ganache, topped with a crispy hazelnut crunch.

Espresso


Dark chocolate truffle with triple burst of coffee - espresso, coffee liqueur, and a whole coffee bean.