

RECIPE

fortheloveofchoc.com


Focus on serving delicious desserts that appeal to everyone by looking at quality ingredients and tasty flavour combinations

> Favourite desserts can be adapted to meet dietary requirements, without compromising on quality or taste

CALEBAUT'S RUBY
METI

1. Ter

- 2. Add 115ml grape seed oil
- 3. Add a splash of beetroot powder for emphasised colour

Chocolate treats are not confined to post-meal desserts, serve across the day by offering pastries in the mornings, cakes and biscuits in-between meals alongside more decadent desserts

> Switch your usual flour to gluten free alternatives for a gluten free bake

Choose chocolate suitable for vegans, such as Callebaut 811 dark chocolate, and opt for non-dairy alternatives to butter for vegan-friendly desserts

Desserts are still treats, often free-from desserts are perceived as less indulgent and less tasty, but this is not the case. Use the same flavour descriptions for all the desserts on your menu


FIRST IMPRESSIONS

BREAKFAST RECIPES


BreakfastPANCAKE STACK

INGREDIENTS

Callebaut® 811 Dark Chocolate Callets	70
Plain flour	135
Baking powder	1 ts
Salt	1/4 ts
Almond milk	250m
Sugar	2 tbs
Coconut oil, melted	15m
Coconut milk	20m

METHOD


3 Add to the dry ingredients and mix well

4 Spoon a portion of the batter into a hot non-stick pan

5 Cook for 3-4 minutes on each side, flipping occasionally

6 Repeat to make 6-7 pancakes

7 For the sauce, melt the remaining 25g of chocolate callets and coconut milk in the microwave, stirring every 20 seconds until you have a smooth, creamy chocolate sauce

8 Drizzle the chocolate sauce on the pancake stack and serve with fresh fruit


SUITABLE FOR

BREAKFAST BARS

•••••

METHOD

SUITABLE FOR GLUTEN FREE DIETS

INGREDIENTS

Callebaut® 811 Dark Chocolate Callets or	
Callebaut® 823 Milk Chocolate Callets	100g
Gluten free oats	400g
Butter	200g
Soft brown sugar	125g
Pumpkin seeds	75g
Sunflower seeds	75g
Cinnamon	1 tsp
Honey	3 tbsp
Nut butter	100g
Dried apricots, chopped	100g
Daising	100-

- Melt the butter, sugar, honey and nut butter together
- 2 Stir in the oats, seeds, cinnamon and dried fruit, allow to cool
- 3 Stir in the chocolate callets
- Press into a lined baking tin and bake at 160°C for 25 mins
- 5 Cool and cut into bars, drizzle over melted chocolate to finish


CHIA POT

INGREDIENTS

Callebaut® 811 Dark Chocolate Callets Soya milk

Chia Seeds Vanilla Extract

Honey

TOP TIP

Make it vegan by switching the honey for maple syrup

METHOD


100g

100g

1 tsp

1 tsp

400ml


2 Combine all the ingredients in an airtight container, blend with a hand blender for a smooth texture

3 Leave to soak overnight, the pudding will keep in the fridge for up to 4 days

4 To serve, portion into individual ramekins and top with callets, honey and your choice of seeds, dried or fresh fruit


TOP TIP

Make it vegan by switching the honey for maple syrup

Breakfast PROTEIN SHAKE

INGREDIENTS

Callebaut® 811 Dark Chocolate Callets	80 ₈
Oat milk	500m
Banana	1
Honey	1 tbsp
Vegan chocolate protein powder (optional)	308

- 1 Melt the callets in half of the oat milk, stirring regularly
- 2 Add a couple of ice cubes and mix with the rest of the oat milk to cool
- 3 Blend all of the ingredients together to make a thick shake
- 4 Pour into a cold glass and top with grated chocolate and sliced banana


A SWEET TREAT IN-BETWEEN

SNACK RECIPES


INGREDIENTS

Callebaut® Ruby Chocolate Callets450gButter100gGolden syrup140 mlGluten free rich tea biscuits250gChopped cranberries and cherries250gGrape seed oil115 mlBeetroot powder (to colour)

METHOD

- Place 300g of the Ruby chocolate, butter and golden syrup into a plastic bowl and melt in the microwave
- 2 Break the biscuits into small pieces and fold through the chocolate mix
- 3 Fold through the dried fruit or nuts
- 4 Spoon the mixture into a lined baking tin to create an even layer
- 5 Place into the fridge to set for a couple of hours
- To make the glaze, temper 150g of the Ruby chocolate to 31°C and then add in the grape seed oil and beetroot powder
- 7 Pour a thin layer on top of the tiffin, then allow to set for another few hours
- 8 To serve, cut squares into desired sizes


SUITABLE

FOR GLUTEN FREE


Gold ChocolateCHEESECAKE

INGREDIENTS

Callebaut® Gold Chocolate Callets	200g
Cream cheese	340g
Caster sugar	120g
Double cream	130ml
Gluten free digestive biscuits	150g
Butter	50g

- 1 Whip the cream until smooth
- 2 Mix the caster sugar and cream cheese together
- 3 Melt the chocolate and then add into the cream cheese mix
- 4 Fold in the cream
- 5 For the base, melt the butter and blitz the biscuits, then fold the biscuits through the butter mixure
- 6 Press the biscuit crumb into the base of an 8 inch tin
- 7 Pipe the cheesecake mix onto the biscuit base and refrigerate or freeze
- 8 Top with crumbled biscuit and Gold callets before slicing


INGREDIENTS

Callebaut® 811 Dark Chocolate Callets	350g
Non-dairy margarine	150g
Digestive biscuits (check they are suitable for vegans)	400g
Cocoa powder	1 tbsp
Golden syrup	6 tbsp
Glacé cherries, chopped	90g
Vegan mini marshmallows (optional)	60g

- 1 Put the biscuits in a plastic bag and crush with a rolling pin to create crumbs, leave a few larger pieces to create texture
- 2 In a pan, melt the chocolate callets, margarine, cocoa powder and golden syrup together and stir to create a glossy mixture.
- Pour two-thirds of the chocolate mixture into a bowl and stir in the biscuits, cherries and marshmallows
- Spoon the mixture into a lined square tin and press down
- 5 Top with the rest of the chocolate and smooth across
- 6 Chill for a couple of hours to set and cut into equal sized slices


Ginger Beer CUPCAKES

INGREDIENTS

Callebaut® 811 Dark Chocolate Callets	275
Plain flour	125g
Caster sugar	150g
Cocoa powder	308
Baking powder	58
Bicarbonate of soda	2.5g
Ground ginger	38
Vegan butter	125g
Ginger beer	125g
Soya milk	65m
Flax egg (Ground flax seed 10g, Water 45ml)	1
Oat cream	225m
Glucose	25g
Rum	20m
Crystallised ginger (to decorate)	

TOP TIP

Use gluten free flour for a gluten free bake

METHOD

- 1 Sieve the dry ingredients together
- 2 Melt the butter and ginger beer together
- Mix the ground flax and water together to make the flax egg
- 4 Add the milk and flax egg to the butter and ginger beer mix
- Mix the liquid and dry ingredients, whisking continuously to avoid any lumps
- 6 Add 25g of callets and pour into cupcake cases
- 7 Bake at 180°C for 15 minutes
- 8 For the ganache, warm together the oat cream and glucose
- Pour over the dark chocolate and whisk together
- 10 When cooled, stir in the rum
- Whisk the ganache while heating to 33°C in a bain marie to aerate
- Pipe bulbs around the edge of the cupcakes and decorate with crystallised ginger


SUITABLE FOR


INGREDIENTS

Callebaut® 811 Dark Chocolate Callets

Cashew nut butter

Ripe Avocados

Soya milk

Maple syrup

Handful of chopped cashews

METHOD

250g

3 tbsp

2 tbsp

1 tbsp

2

- 1 Melt the Cashew nut butter and chocolate in a bain marie
- 2 In a food processor, blend the avocado flesh until smooth
- 3 Add the soya milk and the maple syrup and blend

- 4 Mix in the melted chocolate cashew mixture
- 5 Divide the mixture between four ramekins or small cups and chill
- 6 Decorate the chocolate pots with chopped cashews and drizzle with maple syrup


Salted Caramel

AND CHOCOLATE TARTLETS

INGREDIENTS

Callebaut® 811 Dark Chocolate Callets, melted	100g
White plain flour	120g
Icing sugar	6 tsp
Cocoa powder	6 tsp
Olive oil	40ml
Warm water	20-30ml
Brown sugar	75g
Full fat coconut milk	75ml
Fine salt	1 tsp
Sea salt flakes (to decorate)	

METHOD


SUITABLE FOR

- Mix in the water and pinch of salt to form a dough – combine in a food processor. Wrap in cling film to chill in the fridge for 30 minutes
- 3 Roll out four circles for 8cm diameter tart tins. Remove excess pastry, prick the bases and chill for an hour.
- 4 Blind bake the pastry for 15 minutes at 175°C, then uncover and bake for a further 5 minutes.
- 5 To make the caramel, heat the brown sugar and separately heat the coconut milk
- Once the sugar turns to caramel, take off the heat and stir in the coconut milk and salt. Allow to cool
- 7 Fill each tartlet with a level tablespoon of caramel
- 8 Top with melted chocolate and allow to set, garnish with sea salt


Chocolate & Lime


MERINGUE NESTS

INGREDIENTS

Callebaut® 811 Dark Chocolate Callets, melted	150g
Large meringue nests	4
Coconut milk	400ml
Lime zest and juice	1

- Dip half of each meringue nest into the melted chocolate and leave to set
- 2 Whip the coconut milk with the juice of a lime
- 3 Top the meringue with cream and decorate with lime zest


COCO-NUTTY TART

INGREDIENTS

Callebaut® 811 Dark Chocolate Callets Whole almonds	200 g
Desiccated coconut	75 ₈
Cocoa powder	2 tbsp
Dates	6
Coconut oil, melted	3 tbsp
Caster sugar	1 tbsp
Full fat coconut milk	400m
Flaked almond and coconut shavings (to decorate)	

METHOD

- Blitz the almonds in a food processor to form a crumb
- 2 Add the dates, desiccated coconut, sugar, cocoa powder and coconut oil and blitz to make a crumbly pastry

SUITABLE FOR

- 3 Press the pastry into the base of a 9-inch tart tin and chill
- 4 Gently heat the coconut milk until simmering and then pour over the chocolate callets to form a ganache
- 5 Pour into the tart case and smooth, chill for four hours, or overnight


Brownie SUNDAE

INGREDIENTS

Callebaut® 811 Dark Chocolate Callets	375g
Ice cream flavour of choice	2-3 scoops
Margarine	250g
Gluten free plain flour	65g
Cocoa powder	60g
Eggs	3
Egg yolk	1
Caster sugar	250g
Vanilla extract	2 tsp
Pinch of salt	
Cream	20ml

TOP TIP

Make it dairy free, use dairy free ice cream and swap the cream for coconut milk.

- 1 Melt the margarine and 250g of chocolate callets together
- 2 Mix the eggs, egg yolk, sugar, vanilla extract and salt together
- Whisk in the melted chocolate and butter, flour and cocoa powder
- 4 Fold in 100g callets and pour into a lined 20m square tin
- Bake at 140°C for 45 minutes and allow to cool
- 6 For the sauce, melt the remaining 25g of chocolate callets and cream in the microwave, stirring every 20 seconds until you have a smooth, creamy chocolate sauce
- 7 To serve, stack brownie chunks in a glass with ice cream and drizzle on Callebaut sauce


ALMOND CAKE


Callebaut® 811 Dark Chocolate Callets 320g Eggs (separated) Caster sugar 150g Pinch of salt Ground almond 180g Whipping cream 200g Flaked almonds (to decorate)


METHOD


SUITABLE

- Whisk the egg whites and caster sugar into soft peaks
- Separately whisk the egg yolks and a pinch of salt and then carefully fold into the egg whites
- Melt 120g chocolate callets in the microwave
- Fold the melted chocolate and ground almonds into the egg mixture
- Pour into cake tin and bake at 180°C
- Allow to cool
- For the ganache, bring the cream to the boil, stir until smooth and then pour over 200g of chocolate callets
- When the cake is cool, top with the ganache and almonds


Gold and RubyCUSTARD

INGREDIENTS

Callebaut *Gold Chocolate Callets, melted100gCallebaut* Ruby Chocolate Callets, melted100gSalted caramel sauce25gBanana, chopped50gCustard270gDouble cream, whipped230mlLemon juice10ml

METHOD

1 Mix the banana with the caramel sauce

Warm the custard and combine 160g with the gold chocolate. Once cool fold in half the whipped cream

Melt the ruby callets with lemon juice and mix with the remaining custard

4 Once cool, fold in the rest of the whipped cream

5 Layer the banana sauce, gold custard and ruby custard in glasses


FOR

Gold & Ruby CHOCOLATE CAKE

INGREDIENTS

Callebaut® Ruby Chocolate Callets 225g Callebaut® Gold Chocolate Callets 80g Soft butter 225g Caster Sugar 225g Gluten free self-raising flour 225g Medium eggs 100g Fresh raspberries 180g Raspberry puree Juice of one Lemon lcing sugar 20g Raspberries (for decoration)

- 1 Preheat your oven to 160°C. Grease and line an 8 inch cake tin.
- 2 In a large bowl, cream the butter and sugar together until light and fluffy
- Beat in the eggs to the butter mixture, one at a time, until combined
- 4 Sieve in the flour and mix well
- 5 Add the fresh raspberries and Callebaut Gold Chocolate Callets and fold in gently
- 6 Pour the mixture into the tin and transfer to the oven to bake for 35 40 minutes
- 7 Once baked, leave to cool


FRUIT & NUT SORBET

INGREDIENTS

Callebaut® 811 Dark Chocolate Callets	100g
Coconut milk	400ml
Caster sugar	1 tbsp
Cocoa powder	2 tbsp
Dried cranberries	100g
Zest of one orange	
Candied peel	50g
Pistachios	100g
Amaretti biscuits, crushed	100g
Raspberries to serve	

METHOD


2 Pour the hot coconut milk mixture over the callets to melt

3 Stir in the dried fruit, crushed biscuits and nuts until evenly distributed

4 Spoon into an airtight container and freeze

Serve using an ice cream scoop and top with fresh raspberries and chopped nuts


SUITABLE FOR VEGANS

& ORANGE CAKE


INGREDIENTS

Callebaut® 811 Dark Chocolate Callets Non-dairy margarine	220 g 220g
Water	360ml
Zest of two oranges	
Self-raising flour	125g
Plain flour	125g
Cocoa powder	50g
Baking powder	1tsp
Bicarbonate of soda	1tsp
Caster sugar	480g
Ground flax seed	15g
Water (for the flax eggs)	50ml
Vegetable oil	35ml
Oat crème fraiche	100ml

- 1 Melt the butter and dark chocolate together in a plastic bowl in the microwave then add in the water
- 2 Add in the orange zest
- 3 Sift the flour, cocoa powder, baking powder and bicarbonate of soda into a large bowl, stir in the sugar
- 4 Mix the ground flax and water together to make the flax egg
- 5 Add in the flax eggs, crème fraiche and oil and then fold in the chocolate mixture
- 6 Place into a cake tin
- 7 Bake in a lined round tin at 160°C for 20 minutes until the cake is springy
- 8 Decorate with melted chocolate and crystallised orange


EspressoNO-TINI BROWNIES

INGREDIENTS

Callebaut® 811 Dark Chocolate Callets	350g
Butter	250g
Plain flour	65g
Cocoa powder	60g
Eggs	3
Egg yolk	1
Caster sugar	225g
Vanilla extract	2 tsp
Pinch of salt	
Coffee essence	2 tbsp

METHOD

- 1 Melt the butter and 250g of chocolate callets
- Whisk together the eggs, egg yolk, sugar, vanilla, coffee essence and salt
- 3 Combine with the melted chocolate and fold in the flour, cocoa powder and 100g of chocolate callets
- Pour the batter into a lined 20cm square tin and bake for 45 minutes at 140°C
- 5 Cut into squares and serve stacked in a cocktail glass with cream

TOP TIP

Create as a gluten free recipe by swapping the plain flour for gluten free flour.


