

ALASKA SILK

 Pie Company

Welcome to Alaska Silk Pie Co.™

Where Decadent, Specialty, Gluten Free, Artisan Desserts are Created

"Gluten Free" Banana's Foster Peterson Item # 00-286

Description: A "Gluten Free" almond flour shortbread crust is topped with banana's foster actually made like they are table side with fresh banana's, brown sugar, cinnamon, Meyers dark rum, butter and a hint of lemon to balance the sauce. A layer of our white chocolate vanilla silk mousse (tastes JUST like ice cream but doesn't melt like ice cream) is topped on the bananas then glazed with our white chocolate banana silk then decorated with caramel

Ingredients: White chocolate (sugar, cocoa butter, milk, soya lecithin, pure vanilla), pasteurized egg (whole egg), butter (milk cream), fresh banana, cream (milk), vanilla bean, almond flour brown sugar, Meyers Dark Rum, lemon puree, spices.

Fruchtpast from Peterson Co: The glaze is our white chocolate silk and the Fruchtpast (Banana pulp 50% glucose syrup inverted sugar syrup ethyl alcohol, thickener: modified starch, acidulant: citric acid, color: riboflavin).

Packaging: 12 per case
Weight: 4 ½ OZ Each
Case Dimensions 11 ½ x 16 x 3 ¼"

"Gluten Free" Crème Brulee Cheesecake

Peterson Item # 63-062

Description: Our own Almond flour shortbread crust is baked and topped with our white chocolate crème brulee cheesecake batter then fired 3 times with sugar to caramelize the sugar on top of the dessert.

Ingredients: White Chocolate (sugar, cocoa butter, milk, soya lecithin, pure vanilla), cream cheese (pasteurized cultured milk and cream, salt, stabilizers (xanthan and /or carob bean and/or guar gums), Butter (milk cream), Pasteurized Egg (whole egg), Sour Cream (cultured grade A cream, non fat milk, enzyme Contains: Milk), Sugar, Almond Flour

Packaging: 12 per case
Weight: 4 OZ. Each
Case Dimensions 11 ¼ x 15 1/8 x 2 ¼

“Gluten Free” Key Lime Peterson Item # 63-064

Description: Our gluten free almond flour shortbread crust is topped with a layer of our white chocolate key lime silk then finished with a layer of our white chocolate key lime silk mousse and Mona Lisa curls. Did you know that our Key Lime is our #1 BEST SELLER and has been in the Neiman Marcus catalog for the past 30 years. It is once again in the 2016 Holiday line up with Neiman Marcus.

Ingredients: White Chocolate (sugar, cocoa butter, milk, soya lecithin, pure vanilla), Butter (milk cream), Cream (milk), Pasteurized Egg (whole egg), Almond Flour, Key Lime Puree, White Chocolate Curls (sugar, cocoa butter soya lecithin (<1%), ground vanilla beans *may contain traces of whole milk and whey powders)

Packaging: 12 per case
Weight: 4 OZ Each
Case Dimensions 11 ½ x 16 x 3 ¼”

“Gluten Free” Hot Fudge Sundae Peterson Item # 00-0074

Description: Our Gluten free semi sweet flourless bottom with a thin layer of our original dark chocolate silk. Our white chocolate pure vanilla silk mousse it topped with flourless semi sweet brownie chunks and our dark chocolate ganache.....simply wonderful! This dessert is one of our 4 best sellers and has been now for the past 3 years!

Ingredients: Butter(milk cream), Cream(milk), Pasteurized Egg(whole egg), chocolate liquor Semi Sweet (sugar, chocolate liquor, cocoa butter, dextrose) and soya lecithin) Processed on equipment previously used to process milk chocolate) white chocolate(sugar, cocoa butter, milk, soya lecithin, pure vanilla)

Packaging: 12 per case
Weight: 4 ½ OZ Each
Case Dimensions 11 ½ x 16 x 3 ¼”

“Gluten Free” Turtle Silk Peterson Item # 63-063

Description: A roasted pecan and caramel bottom is topped with a layer of our own dark chocolate ganache, our original chocolate silk, another layer of ganache, roasted pecans and caramel.

Ingredients: Butter (milk cream), Cream (milk), Pasteurized Egg (whole egg), Chocolate (chocolate liquor), sugar, Semi Sweet (sugar, chocolate liquor, cocoa butter, dextrose) and soya lecithin) Processed on equipment previously used to process milk chocolate) Chocolate (chocolate liquor), Pecans, Caramel (cocoa butter, cream, sugar, inverted sugar)

Packaging: 12 per case
Weight: 4 OZ Each
Case Dimensions 11 ¼ x 15 1/8 x 2 ¼

“Gluten Free” Mocha Pyramid..... Peterson Item # 00-281

Description: a base of cocoa nibs topped with a layer of our dark chocolate silk, a middle layer of our **milk chocolate silk (**2 parts white silk and 1 part dark silk) with cinnamon, orange, and espresso followed by a top layer of our dark chocolate silk. A topping of white chocolate silk frosting and a duo mocha bean tops this dessert.

Ingredients: White chocolate (sugar, cocoa butter, milk, soya lecithin, pure vanilla), pasteurized egg (whole egg), butter (milk cream), cream (milk), chocolate liquor, orange puree, espresso, spices, cocoa nibs.

Packaging: 12 per case
Weight: 3 ¾ OZ. Each
Case Dimensions 11 ½ x 16 x 3 ¼”

“Gluten Free” Passionate about Strawberry Peterson Item # 63-059

Description: A flourless semi sweet chocolate cake base with an interior of white chocolate passion fruit mousse and a white chocolate strawberry mousse. It is glazed with our dark chocolate silk. The Fan decoration is placed on top of the dessert at the time of glazing and attached once it is set.

Ingredients: Cream (milk), butter (milk cream), Pasteurized Egg (whole egg), White chocolate (sugar, cocoa butter, milk, soya lecithin, pure vanilla), Chocolate (chocolate liquor), sugar, passion fruit puree, strawberry puree, semi sweet (sugar, chocolate liquor, cocoa butter, dextrose) and soya lecithin) White Chocolate Blossoms (sugar, cocoa butter, whole milk powder, skimmed milk powder, whey powder, lactose, emulsifier: soy lecithin, natural vanilla).

Packaging: 12 per case
Weight: 4 ½ OZ Each
Case Dimensions 11 ½ x 16 x 3 ¼”

“Gluten Free” Tropical Thunder.....Peterson Item # 05-654

Description: Our Gluten Free almond shortbread base is topped with our white chocolate lemon silk mousse then glazed with a coconut milk white chocolate silk glaze. It is finished Bob’s Red Mill Coconut Flakes oven roasted here at the bakery.

Ingredient Label:

White Chocolate (sugar, cocoa butter, milk, soya lecithin, pure vanilla), Butter (milk cream), Pasteurized Egg (whole egg), Cream (milk), Almond flour, Coconut Milk puree, Lemon puree, Sugar, White Chocolate shavings (cocoa butter, whole milk powder, whey powder, soya lecithin (<1%), ground vanilla beans)

Packaging: 12 per case
Weight: 4 OZ Each
Case Dimensions 11 ½ x 16 x 3 ¼”

Salted Chocolate Caramel “NOT” Gluten Free Peterson Item # 00-280

Description: A base of salted pretzels and caramel topped with our ganache, a layer of our dark chocolate silk and finished with our caramel layer and Woodinville’s own Sea Salt

Ingredients: Pasteurized egg (whole egg), butter (milk cream), cream (milk), Chocolate (chocolate liquor), semi sweet chocolate (sugar, chocolate liquor, cocoa butter, dextrose) and soya lecithin), pretzels(white (wheat) flour, malt, sea salt, yeast, and water), caramel (sugar, cream, cocoa butter, inverted sugar)

Packaging: 12 per case

Weight: 4 ½ OZ Each

Case Dimensions 11 ¼ x 15 1/8 x 2 ¼

“Gluten Free” Uninterrupted Chocolate Peterson Item #09-589

Description: A base of flourless semi sweet cake with nibs, a layer of ganache, a layer of dark Chocolate Silk A middle layer of Milk chocolate vanilla bean silk with a top layer of Silk ganache. The thimble is filled with one Griottine Cherry and a chocolate Griottine cherry sauce.

Ingredient Label: Chocolate (chocolate liquor), sugar, Semi Sweet (sugar, chocolate liquor, cocoa butter, dextrose) and soya lecithin), Griottine cherries (sugar, alcohol cherries, Kirsch), Chocolate Thimble Cup (chocolate liquor, sugar, cocoa butter, butter oil, (milk), emulsifier soy lecithin, natural vanilla)

Packaging: 12 per case

Weight: 4 ½ OZ Each

Case Dimensions 11 ½ x 16 x 3 ¼”

“Gluten Free” Black Forest Tower.....Peterson Item #05-905

Description: Our “gluten free” Manini’s devils food cake is topped with a layer of our dark chocolate silk, Griottine Kirsch marinated cherries, and our white chocolate Kirsch silk mousse.

Ingredient Label:

White Chocolate (sugar, cocoa butter, milk, soya lecithin, pure vanilla), Butter (milk cream), Pasteurized Egg (whole egg), Cream (milk), dark chocolate silk (chocolate liquor), Manini’s flour blend(organic millet, tapioca, teff, organic sorghum, organic amaranth, corn starch, organic cane sugar, gluten free xanthan gum, organic Atlantic sea salt, ascorbic acid), Griottine cherries (sugar, alcohol cherries, Kirsch), chocolate curls

(cocoa mass, sugar, cocoa butter, soya lecithin (<1%>, ground vanilla beans).

Packaging: 12 per case

Weight: 4 OZ Each

Case Dimensions 11 ½ x 16 x 3 ¼”

**Chocolate Mousse Silk “NOT” Gluten Free
Peterson Item # 63-058**

Description: Chocolate Cookie crust, chocolate silk mousse surrounded by our own chocolate ganache then encased in our chocolate silk. It is then finished with more chocolate ganache and white chocolate silk swirled throughout the top. This is the NEW and IMPROVED dessert!

Ingredient Label: Cream (milk), butter (milk cream), Pasteurized Egg (whole egg), Chocolate (chocolate liquor), sugar, crust (enriched wheat flour(flower, niacin, reduced iron, thiamine monoitrate, riboflavin, folic acid), sugar, cocoa powder, canola oil, water, cooking molasses, wheat bran, leavening(baking soda, ammonium bicarbonate), honey), ganache (semi sweet,(sugar,chocolate liquor, cocoa butter, dextrose) and soya lecithin), cream (milk), dark blossom curls (sugar, chocolate liquor, cocoa butter, butter oil (milk), emulsifier (soy lecithin, natural vanilla, chocolate noir (cocoa: 50% minimum)

Contains Wheat. Processed in a plant that contains peanuts, tree nuts, soy, egg, and milk ingredients.

Packaging: 12 per case
Weight: 4 ½ OZ Each
Case Dimensions 11 ½ x 16 x 3 ¼”

“Gluten Free Caramel Mt. Madness” Peterson Item #00-282

Description: A base of sea salted peanuts and caramel, chocolate ganache with a center of white chocolate peanut butter silk mousse surrounded by our dark chocolate silk. Topped with ganache more peanuts and caramel

Ingredients: Pasteurized egg (whole egg), Butter (milk cream), Cream (milk),Chocolate (chocolate liquor), Semi Sweet (sugar, chocolate liquor, cocoa butter, dextrose) and soya lecithin) Processed on equipment previously used to process milk chocolate), Peanut butter, Sea Salt peanuts, Caramel (sugar, cream cocoa butter, inverted sugar)

Packaging: 12 per case
Weight: 4 ½ OZ Each
Case Dimensions 11 ¼ x 15 1/8 x 2 ¼

“Gluten Free” Hot Fudge Sundae Silk Large 4” Peterson Item #63-060

Description: Our flourless brownie base topped with a thin layer of dark chocolate silk, our white chocolate vanilla silk mousse, more flourless brownie chunks and ganache.

Ingredients: Butter(milk cream), Cream(milk), Pasteurized Egg(whole egg), chocolate liquor Semi Sweet (sugar, chocolate liquor, cocoa butter, dextrose) and soya lecithin) Processed on equipment previously used to process milk chocolate) white chocolate(sugar, cocoa butter, milk, soya lecithin, pure vanilla)

Packaging: 12 per box
Weight: 8 OZ. Each
Case Dimensions 11 ½ x 16 x 3 ¼

“Gluten Free” Bourbon Street Cheesecake

Peterson Item # 21-955

Description: Roasted pecans and caramel crust baked, topped with our signature white chocolate cheesecake batter & Kentucky bourbon. Border of white chocolate vanilla silk frosting filled with Kentucky bourbon infused cream silk. Drizzle of house made caramel.

Ingredients: White Chocolate (sugar, cocoa butter, milk, soya lecithin, pure vanilla), cream cheese (pasteurized cultured milk and cream, salt, stabilizers (xanthan and /or carob bean and/or guar gums), Butter (milk cream), Pasteurized Egg (whole egg), Sour Cream (cultured grade A cream, non fat milk, enzyme Contains: Milk), Sugar, Pecans, Kentucky Bourbon, Yukon Jackson Caramel(Sugar, Corn Syrup, Cream (milk), Cocoa Butter, Vanilla)

Packaging: 12 per Case

Weight: 3 ½ OZ Each

Case Dimensions 11 ¼” x 15 1/8 x 2 ½”

“Gluten Free” Double Scoop Caramel Sundae

Peterson Co. Item # 14-754

Description: This dessert has a base of Yukon Jackson’s Artisan caramel, which is made right here in our bakery. Our vanilla silk mousse with caramel swirled throughout with another scoop of the caramel swirled through the vanilla silk mousse . More caramel is drizzled over the top two scoops. This is a simple and DELICIOUS dessert!

Ingredients: Butter(milk cream), Cream(milk), Pasteurized Egg(whole egg), white chocolate(sugar, cocoa butter, milk, soya lecithin, pure vanilla), Yukon Jackson’s Caramel (Sugar, corn Syrup, Cream (contains milk), Cocoa Butter, Pure Vanilla

Packaging: 2 per Case

Weight 4.5 OZ. Each

Case Dimensions 11 ½ x 16 x 3 ¼”

SPECIAL ORDER.....“Gluten Free” Joy of Almonds

Peterson Item #10-466

Description: A base of flourless truffle cake with toasted almonds and cocoa nibs. White chocolate coconut layers with alternating corners of an almond/cocoa powder/coconut mix. The top of the pyramid is our signature silk ganache and inside is one whole dry roasted almond.

Ingredient Label: White Chocolate (sugar, cocoa butter, milk, soya lecithin, pure vanilla), Butter (milk cream), Pasteurized Egg (whole egg), Semi Sweet Chocolate (sugar, chocolate liquor, cocoa butter, dextrose) and soya lecithin Processed on equipment previously used to process milk chocolate) Bob’s Red Mill Coconut Flakes, coconut milk, pure vanilla

Packaging: 12 per case

Weight: 4 ½ OZ. Each

Case Dimensions 11 ½ x 16 x 3 ¼”

SPECIAL ORDER “Gluten Free” Peppy Pistachio
Peterson Item #21-954

Description: A layer of our white chocolate pistachio silk is topped with our white chocolate vanilla cream silk laced with coarse ground pepper. It is finished with a base of our house made almond flour shortbread and then glazed with raspberry. Peppy is sprinkled with pepper and sided with white chocolate shavings

Ingredient Label: Cream (milk), butter (milk cream), Pasteurized Egg (whole egg), White chocolate (sugar, cocoa butter, milk, soya lecithin, pure vanilla), pistachio paste(roasted pistachios, soy lecithin), raspberry puree, pepper. White Chocolate shavings (sugar, cocoa butter, whole milk powder, skimmed milk powder, whey powder, lactose, emulsifier: soy lecithin, natural vanilla).

Packaging: 12 per Case
Weight 4. OZ. Each
Case Dimensions 11 ½ x 16 x 3 ¼”

“Gluten Free” Bistro Key Lime
Peterson Item # 09-466

Description: Our “gluten free” Manini’s Shortbread crust is topped with our white chocolate key lime silk, key lime mousse and finished with white chocolate shavings. This dessert has been in Neiman Marcus now for the past 27 years and is in their catalog again this year!

Ingredient Label: White Chocolate (sugar, cocoa butter, milk, soya lecithin, pure vanilla), Butter (milk cream), Pasteurized Egg (whole egg) Manini’s gluten free flour blend (organic millet, tapioca, teff, organic sorghum, organic amaranth, corn starch, organic cane sugar, gluten free xanthan gum, organic Atlantic sea salt, ascorbic acid), key lime puree, white chocolate shavings (sugar, cocoa butter, whole milk powder

Packed 7 Per case (84 Pieces per case)
8” 12 Cut
Weight Per Slice: 2.33 OZ

SPECIAL ORDER “Gluten Free” Bistro Crème Brulee Cheesecake
Peterson Item #09-465

Description: Our “gluten free” Manini’s Shortbread crust is topped with our white chocolate crème brulee cheesecake batter. It is baked long and slowly. A layer of caramelized sugar finishes this dessert.

Ingredient Label: White Chocolate (sugar, cocoa butter, milk, soya lecithin, pure vanilla), Butter (milk cream), Pasteurized Egg (whole egg) pasteurized cultured milk and cream, salt, stabilizers (xanthan and /or carob bean and/or guar gums), sour cream (cultured grad A cream, non fat milk, and enzyme contains milk), Almond Flour, sugar

Packed 7 Per case (84 Pieces per case)
8” 12 Cut
Weight Per Slice: 2.33 OZ