


An Old World Tradition
Since 1911


Bakery Menu


Over 100 years ago, four Italian bakers immigrated to America, opened a neighborhood bakery in San Francisco, and named it Victoria, after one of their daughters. They founded their new enterprise on the Old World principles of handmade, fresh from scratch, tried and true family recipes using only the freshest of local ingredients. Soon the amazing aromas drifting from the small Italian bakery attracted patrons by the dozens. They gathered to meet, relax and converse over a steaming cup of freshly brewed coffee and freshly baked mouthwatering pastries and cakes.


This century-old tradition lives on, as we continue to serve the Bay Area the finest French and Italian pastries, gelato, cakes, and freshly roasted coffee at the warm and welcoming Victoria Bakery & Café. We are pleased to offer a selection of delicious baked goods for special events, corporate meetings, or simple everyday enjoyment. We also design fun-themed cakes and cupcakes for birthdays and weddings. And our famous organic fair trade coffee is roasted daily right on the premises.

Come spend a moment with friends and family and enjoy the tempting taste of the Old World with us at Victoria Bakery & Café. A proud San Francisco tradition for over 100 years.


Victoria Bakery & Café

Classic Cakes


Cappuccino

Cappuccino

Vanilla sponge cake (coffee liquor soaked) with chocolate custard filling and mocha whipped cream frosting

Cassata Siciliana

Vanilla sponge cake (triple sec brushed) filled with a sweet ricotta cheese-chocolate chip mixture, with poured white fondant, covered in green almond marzipan

Chocolate Rum

Chocolate devil's food cake (rum soaked) with chocolate rum custard filling and fudge frosting

Diplomatico

Vanilla sponge cake (cherry liquor soaked) with napoleon layers (puff pastry on top and bottom), vanilla custard filling and whipped cream frosting topped with powdered sugar

Italian Rum

Vanilla sponge cake (rum soaked) with vanilla custard filling and vanilla buttercream frosting

Sacripantina

Vanilla sponge cake (rum soaked) with zabaione cream

Zabaione

Vanilla sponge cake (triple sec soaked) with marsala wine custard filling and zabaione frosting

Zuppa Inglese

Vanilla sponge cake (cherry liquor brushed) with zabaione cream, chocolate and vanilla custard filling, whipped cream frosting and lady fingers

Tiramisu

Vanilla sponge cake layers (espresso and rum soaked) with layers of mascarpone.


Tiramisu

Classic Cakes


Carrot

Carrot

Carrot cake with raisins, chopped walnuts and cream cheese filling and frosting

Black & White

Vanilla sponge and chocolate devil's food cake with whipped cream filling and chocolate fudge frosting

Chantilly Vanilla

Vanilla sponge cake with vanilla custard filling and vanilla buttercream frosting

Fudge

Chocolate devil's food cake with chocolate fudge filling and frosting

Chocolate Butter Cream

Vanilla sponge or chocolate devil's food cake with chocolate buttercream filling and frosting

Chocolate Roll

Chocolate chiffon cake with whipped cream filling and chocolate fondant frosting

Lemon Custard

Vanilla sponge cake sprinkled with Meyer Lemon juice

Fedora

Chocolate devil's food cake (cherry liquor brushed) with whipped cream and chocolate custard filling, whipped cream frosting and dark chocolate shavings

Chocolate Raspberry Cream

Chocolate devil's food cake with raspberry jam, whipped cream filling and frosting, topped with fresh raspberries

Chocolate Raspberry


Classic Cakes


Mocha

Mocha Butter Cream

Vanilla sponge cake with mocha buttercream filling and frosting

Tres Leche

Vanilla sponge cake soaked in heavy cream, condensed & evaporated milk with vanilla custard filling and whipped cream frosting

St. Honore

Vanilla sponge cake (rum soaked) on a thin, chocolate, custard-smearing napoleon layer, with vanilla custard filling, whipped cream filling and frosting, and topped with mini vanilla custard-filled puffs

Truffle

Chocolate devil's food cake with chocolate ganache filling and truffle frosting

Princess

Vanilla sponge cake (triple sec soaked) with a layer of raspberry jam, vanilla custard and whipped cream, draped with green almond marzipan
Also in natural, pink, and blue colors

Princess


Cookies by the Pound

Sprinkle Cookie


Sprinkle Cookie

Shortbread cookie with sprinkles

Snowball Cookie

Shortbread cookies coated in a thick layer of powdered sugar

Raspberry Stick

Puffed pastry laced with raspberry jam

Chocolate Sandwich

Shortbread chocolate cookie, with a rich fudge filling

Rugula

Small pastry, filled with fruit preserves and walnuts

Spice Cookie

Cookie with molasses, ginger, raisins and clove

Spice Cookie


Cookies by the Pound


Amaretti

Amaretti (GF)

Almond base macaroon cookie baked with dried fruit and sprinkled with powdered sugar

Amaretti Pignoli (GF)

Almond base cookie with pine nuts

Brown Sugar and Walnut

Round, shortbread cookie, with crushed walnuts and a brown sugar crust

Biscotti

Crunchy dipping cookie available in vanilla almond, chocolate, chocolate dipped, extra crunchy, and anise

Horseshoe Cookie

Shortbread cookie and almond shavings

Mezza Luna

Moon-shaped shortbread cookie, half-dipped in chocolate

Boysenberry Sandwich

Small, shortbread cookie sandwich, with boysenberry jam filling, and sprinkled with powdered sugar

Traditional Butter Cookie

Traditional, vanilla cookie available in plain or chocolate dipped

Coconut Macaroon

Shredded coconut cookie with a sweet, soft, chewy center and crisp exterior available in plain or chocolate-dipped

Meringue (GF)

Airy and crisp cookies, made with puffed egg whites available in plain, chocolate, chocolate chip, and sprinkle


Meringue

Cookies by the Pound

Raspberry Button

Small, shortbread cookie with a raspberry center

Brutti Ma Buoni ^{GF}

(Ugly but Good)

Meringue cookie with ground nuts

Boysenberry Button

Shortbread cookie with boysenberry jam, drizzled in a glaze

Chocolate Button

Small, shortbread cookie with a chocolate center

Lemon Button

Shortbread cookie with a lemon center

Occhio Di Bue

A round, shortbread-like sandwich cookie, with a fruit preserve center

Raspberry Button


Occhio Di Bue


Ossi Di Morto

Crispy cookie, made with egg whites, cocoa, hazelnuts, and a touch of flour available in chocolate and vanilla

Torcetti

Twisted, crispy pastry strips dipped in raw sugar

Florentine Sandwich

Thin, crispy, candied-almond cookies, sandwiched together with a thin layer of rich chocolate

Cookies by the Pound

Almond Bar ^{GF}

Almond base with sliced almonds, on a buttery, flakey base

Raspberry Stick

Puffed pastry laced with raspberry jam

Rugula

Small pastry, filled with fruit preserves and walnuts

Mini Palmier

A small, flat, crispy cookie, with edges rolled inward

Chocolate Sandwich

Shortbread chocolate cookie, with a rich fudge filling

Almond Bar


Chocolate Sandwich


Large Cookies

Large Palmier


Large Palmier

A large, flat, crispy cookie, with edges rolled inward

Oatmeal Raisin Cookie

Cookie with a crisp outside and softer inside, filled with raisins and oatmeal

Chocolate Chip Cookie

Cookie with crispy edges and a softer inside, filled with chocolate chips

Custom Order

We will put your choice of design on our delicious cookies

French Cookie

Open-faced almond cookie filled with assorted jam

French Cookie


Cupcakes

Mocha

Coffee buttercream frosting and filling in a chocolate cake

Chocolate, Chocolate

Chocolate buttercream frosting and filling in a chocolate cake

Red Velvet

Cream cheese frosting and filling in a red velvet cake

Banana

Banana frosting and filling in banana cake

Chocolate Vanilla

Chocolate buttercream frosting and filling in a vanilla cake

Vanilla Coconut

Coconut frosting and filling in a coconut cake

Dazzling Raspberry

Raspberry buttercream frosting and filling in a raspberry cake

Chocolate Coconut

Coconut frosting and filling in a chocolate cake

Vanilla ^{GF}

Vanilla buttercream frosting and filling in a vanilla cake

Mocha


Tarts & Filled Pastries

Torte Delicia

Rum-soaked vanilla sponge cake with almond paste, topped with apricot jam

Lemon Bar

Meyer lemon curd topped on a buttery, flakey base

Lemon Bar (GF)

Stevia sweetened

Meyer lemon curd topped on a buttery, flakey base

Walnut Caramel Bar

Bar with brown sugar, walnuts, and a shortbread crust

Torte Delicia


Walnut Caramel Bar


Almond Tart

Almond base tart with almond paste filling, topped with sliced almonds

Raspberry Bar

Tart, raspberry preserves topped on a buttery, flakey base

Custard-Filled Eclair

Crisp, oblong-shaped pastry, filled with a thick portion of custard, and topped with chocolate icing

Cream-Filled Eclair

Crisp, oblong-shaped pastry, filled with a thick portion of cream, and topped with chocolate icing

Tarts & Filled Pastries


Javier Tart

Cannoli


Javier Tart

Almond coffee cake in a tart shell with assorted jam and streusel crumbles

Cannoli

Meaning “little tube” in Italian, these delicious Sicilian pastries are filled with sweetened ricotta cheese inside a crunchy shell

Napoleon

Layers of puff pastry and vanilla custard
One of our most popular items

Torta de Nonna

Delicate pastry crust combined with cream, and flavored with lemon zest

Open Crostata

Open-faced pie-like almond tart, with jam filling

Closed Crostata

Partially covered, pie-like tart, with jam topping

Sliced & Individual Cakes

St. Honore

Vanilla sponge cake (rum soaked) on a thin, chocolate, custard-smear napoleon layer, with vanilla custard filling, whipped cream filling and frosting, and topped with mini vanilla custard-filled puffs

Princess

Vanilla sponge cake (triple sec soaked) with a layer of raspberry jam, vanilla custard, and whipped cream, draped in green almond marzipan

Also in natural, pink, and blue colors

Mocha Cake Bomb

Coffee buttercream frosting and filling in a fudge-like chocolate cake

St. Honore


Mocha Cake Bomb


Chocolate Cake Bomb

Chocolate buttercream frosting and filling in fudge-like vanilla cake

Coconut Cake Bomb

Coconut frosting and filling in a fudge-like vanilla cake

Lemon Cake Bomb

Lemon buttercream frosting and filling in a fudge-like lemon cake

Date and Walnut Cake Bomb

Crushed dates and walnuts blended with fudge-like vanilla cake

Sliced & Individual Cakes

Flourless Chocolate


Flourless Chocolate

Rich, thick chocolate cake, topped with powdered sugar

Chocolate Fedora

Devil's food cake (cherry liquor brushed) with whipped cream and chocolate custard filling, whipped cream frosting, and dark chocolate shavings

Carrot

Carrot cake with raisins, chopped walnuts, and cream cheese filling and frosting
Our very own recipe

Black and White

Vanilla sponge and chocolate devil's food cake with whipped cream filling and chocolate fudge frosting

Black & White


Breakfast Items

Plain Croissant

Buttery, flakey croissant

Almond Croissant

Sliced almonds and powdered sugar, sprinkled on top of a flakey croissant

Chocolate Croissant

Chocolate drizzled on top of a croissant

Blueberry Cheese Croissant

Flakey croissant pastry, filled with blueberries and cheese

Danish

Fluffy and flakey pastry, available with fruit preserves, custard, cream cheese, or cinnamon raisin

Breakfast Muffins

A moist, soft muffin, available in blueberry, chocolate, bran, banana, and lemon poppyseed

Morning Pastries


Blueberry Scone

Buttery scone filled with blueberries

Blueberry Cheese Wreath

Flakey croissant pastry, filled with blueberries and cheese

Raspberry & Apricot Wreath

Flakey croissant pastry, filled with raspberry, apricot, and custard

Walnut & Raisin Wreath

Flakey croissant pastry, topped with raisins and walnuts

Apple Wreath

Flakey croissant pastry, with apple filling

Morning Wreath

