


Comforting Cheesecake Recipes

Enjoy Creamy Cheesecakes at Home in No Time!

BY: GRACE BERRY

Copyright © 2020 by Grace Berry. All Rights Reserved.

www.graceberry.net

[image: ]


License Notes

This book is an informational material. The author has taken great care to ensure the correctness of the content. However, the reader assumes all responsibility of how the information is used, and the author shall not be accountable for any form of misuse or misinterpretation on the part of the reader.

All rights reserved. On no account may any part of the material be copied, reproduced, or distributed in any form without written permission from the author.

[image: ]


Gift for you!

You have no idea how thankful I am that you gave this book a chance, but maybe I can show you that. You have this book now, but I know that there are others you would like to explore too. Why don’t we make that easier and cheaper?

If you fill the subscription box below, you will start getting books offers and promotions in your mailbox. What this means is that we will do the shopping for you and report to you directly in your email. We will notify you of books' discounts and other offers. As these offers are fleeting, you will be also be notified when an offer on a book is about to expire. That’s something you would enjoy, isn’t it? Let’s make it happen.

[image: A screenshot of a cell phone Description automatically generated]


https://grace-berry.subscribemenow.com


[image: ]


Table of Contents


Introduction


Graham Cracker Crust


Classic Cheesecake Filling


Lemon Cheesecake


Blueberry Cheesecake


Chocolate Chip Cheesecake


Nutella Oreo Cheesecake


Berry Cheesecake


Oreo Chocolate Chip Cheesecake


Almond Chocolate Cheesecake


Coconut Cheesecake


Raspberry Cheesecake


Cherry Cheesecake


Chocolate and Raspberry Cheesecake


Strawberry Cheesecake


Chilled Orange Cheesecake


No-bake Blueberry Cheesecake


Strawberry Rhubarb Cheesecake


Key Lime Cheesecake


Banana Cream Cheesecake


Frozen Mocha Cheesecake


Lime Coconut Cheesecake


Oreo Cheesecake


Nutty Cheesecake


Peanut Butter Chocolate Cheesecake


Blackberry Cheesecake


Salted Caramel Cheesecake


Yogurt Ricotta Cheesecake


Blueberry Swirl Cheesecake


Coconut Cheesecake


Almond Vanilla Cheesecake


Conclusion


Author's Afterthoughts


About the Author


Introduction

[image: ]


No need to visit an expensive restaurant or bakery to enjoy flavorful, yummy cheesecakes. If you’re looking for some easy to make yet scrumptious recipes, then this book is perfect for you. Explore an easy Nutella Cheesecake or a creamy Raspberry Cheesecake.

A good homemade cheesecake is light, has a terrific flavor and texture and you may find yourself wanting more than one slice. Pack a slice with you to go or enjoy one after a long day or week and you’ll be in cheesecake heaven.


Graham Cracker Crust

[image: ]


With only 3 ingredients, you can make the perfect base for your no-bake or baked cheesecake with this crunchy Graham Cracker Crust. Prepare this crust for most of the recipes in this book. 


Serving:
 1 crust


Prep Time:
 15 mins

Ingredients:


	
½ cup butter, melted and slightly cool


	
1 ½ cups graham cracker crumbs, fine


	
⅓ cup brown sugar


	
¼ teaspoon ground cinnamon


Instructions:

1. Mix graham cracker crumbs, cinnamon, melted butter and sugar together.

2. Scoop mixture into the bottom of a 9-inch round pie or springform pan.

3. Firmly press down onto the bottom and sides of the pan until you have an even layer.

4. For a no-bake crust: Place the crust into the refrigerator for 20 - 30 minutes until ready to use, while you prepare your cheesecake filling.

5. For a baked crust: Bake for 10 minutes at 350 degrees F until the crust is lightly brown. Cool before using.


Classic Cheesecake Filling

[image: ]


This recipe will also be used as the filling base for the recipes in this book. Take a moment to enjoy this delightfully rich and pleasing cheesecake on its own or expound on the flavor complexities to make some of the recipes in this book.


Serving:
 8 - 10


Prep Time:
 1 hr. 25 mins

Ingredients:


	
24 ounces cream cheese, softened


	
1 cup granulated sugar


	
2 teaspoons vanilla extract


	
¾ cup sour cream


	
3 eggs


Instructions:

1. Beat the cream cheese until smooth. Add in sour cream until well combined. Once combined, add vanilla and sugar and mix well. Fold down the sides as needed.

2. In a separate bowl, lightly beat eggs and add to the cheese filling. Mix and fold until well combined.

3. For a No-bake Cheesecake Filling, don’t add sour cream and eggs.


Lemon Cheesecake

[image: ]


This Lemon Cheesecake has a lovely, light, and tangy flavor. The filling is infused with lemon juice and the cheesecake topped with fresh lemon slices.


Serving:
 8 - 10


Prep Time:
 1 hr. 25 mins

Ingredients:


	
Graham Cracker Crust, baked (1st recipe)


	
Cheesecake Filling (2nd recipe)


	
¼ cup sugar


	
¼ cup lemon juice


	
Lemon slices, garnish


Instructions:

1. Preheat the oven to 350 degrees F.

2. When making the cheesecake filling from the 2nd recipe, before adding eggs to your cheesecake filling. Beat in additional sugar until well combined.

3. After this is done, beat in lemon juice while adding your vanilla.

4. Pour mixture over your crust and place your cheesecake pan into a large roasting pan with about ½ inch to 1 inch of hot water.

5. Bake your cheesecake for 55-65 minutes until the center is almost set. Turn off your oven, open and leave the cheesecake inside for an additional hour.

6. Allow the cheesecake to cool at room temperature and then cover and place in the fridge overnight. 

7. Top with lemon slices when serving.


Blueberry Cheesecake

[image: ]


This blueberry cheesecake is a sweet cream cheese filling on top of a buttery crust topped with a zesty blueberry lemon sauce.


Serving:
 12


Prep Time:
 1 hr. 30 mins

Ingredients:


	
Graham Cracker Crust, baked (1st recipe)


	
Cheesecake Filling (2nd recipe)


	
Blueberry Sauce:


	
2 cups blueberries


	
3 tablespoons sugar


	
½ teaspoon lemon zest


	
1 teaspoon fresh lemon juice


	
1 tablespoon cornstarch


	
1 tablespoon warm water


Instructions:

1. Preheat the oven to 350 degrees F.

2. In a small saucepan over medium heat, add blueberries and sugar.

3. In a small bowl, mix together cornstarch, lemon juice, lemon zest and water and add to the blueberries. While stirring, make sure to smash some of the blueberries.

4. As the mixture starts to thicken, remove from the heat. Allow to slightly cool and push through a fine mesh strainer to separate the juice and the pulp.

5. Pour your cheesecake filling on top of the graham cracker crust and top with the blueberry sauce (juice). Use a knife or toothpick to swirl the blueberry sauce to make a marble pattern.

6. Place your cheesecake pan into a large roasting pan with about ½ inch to 1 inch of hot water.

7. Bake your cheesecake for 55-65 minutes until the center is almost set. Turn off your oven, open and leave the cheesecake inside for an additional hour.

8. Allow the cheesecake to cool at room temperature and then cover and place in the fridge overnight.

9. Cut into slices when ready to serve and top with blueberries from the sauce made earlier.


Chocolate Chip Cheesecake

[image: ]


This chocolate chip cheesecake is creamy and delicious. Everything's better with a few chocolate chips sprinkled in. Plus, it’s no-bake!


Serving:
 8 - 10


Prep Time:
 1hr 20 mins

Ingredients:


	
Graham Cracker Crust, no-bake (1st recipe)


	
No-bake Cheesecake Filling (2nd recipe)


	
½ teaspoon salt


	
¾ ricotta cheese


	
½ teaspoon orange zest


	
¼ teaspoon ground cinnamon


	
½ teaspoon rum extract


	
½ cup mini chocolate chips


Instructions:

1. Preheat the oven to 350 degrees F.

2. Beat ricotta cheese, salt, orange zest, rum extract and ground cinnamon into your cheesecake filling.

3. Fold chocolate chips into the cheesecake filling.

4. Pour mixture over your crust and cover.  Place your cheesecake in the refrigerator until set, about 4 - 6 hours.


Nutella Oreo Cheesecake

[image: ]


Have a slice of this cheesecake for double chocolate hazelnut goodness. The crust is made of Oreo cookies, the filling has Nutella mixed in and it is topped with chopped hazelnuts.


Serving:
 8 - 10


Prep Time:
 1 hr. 20 mins

Ingredients:


	
2 cups Oreo cookies, crushed


	
¼ cup sugar


	
¼ cup butter, melted


	
Cheesecake Filling (2nd recipe)


	
1 teaspoon salt


	
4 cups Nutella


	
1 cup heavy whipping cream


	
½ cup toasted hazelnuts, chopped 


Instructions:

1. Preheat the oven to 325 degrees F.

2. Mix crushed Oreo cookies, melted butter and sugar together.

3. Scoop mixture into the bottom of a 9-inch round pie or springform pan.

4. Firmly press down onto the bottom and sides of the pan until you have an even layer.

5. Beat together cheesecake filling, salt, Nutella and heavy whipping cream.

6. Pour your Nutella cheesecake filling on top of the Oreo crust.

7. Place your cheesecake pan into a large roasting pan with about ½ inch to 1 inch of hot water.

8. Bake your cheesecake for 55-65 minutes until the center is almost set. Turn off your oven, open and leave the cheesecake inside for an additional hour.

9. Allow the cheesecake to cool at room temperature and then cover and place in the fridge overnight.

10. Slice and top with hazelnuts when serving.


Berry Cheesecake

[image: ]


This No-bake Berry Cheesecake is topped with fresh fruit which is a delicious complement to the cold cheesecake filling and crunchy crust.


Serving:
 8 - 10


Prep Time:
 1 hr. 20 mins

Ingredients:


	
Graham Cracker Crust, no-bake (1st recipe)


	
No-bake Cheesecake Filling (2nd recipe)


	
2 teaspoons lemon juice


	
2 cups heavy whipping cream


	
2 cups fresh strawberries, sliced


	
1 cup fresh blueberries


	
1 cup fresh raspberries


	
2 tablespoons granulated sugar


Instructions:

1. Beat lemon juice and heavy whipping cream into No-bake Cheesecake Filling until well combined.

2. Pour mixture over your Graham Cracker Crust and cover.  Place your cheesecake in the refrigerator until set, about 4 - 6 hours.

3. In a medium bowl, fold together strawberries, blueberries, raspberries and sugar.

4. Chill for 1 hour. When ready to serve, slice cheesecake and top with berries and sugar mixture.


Oreo Chocolate Chip Cheesecake

[image: ]


This is one of my favorites, especially on top of chocolate cupcakes! Crumble some Graham crackers on top to really mimic s’mores.


Serving:
 8 - 10


Prep Time:
 1 hr. 15 mins

Ingredients:


	
2 cups Oreo cookies, crushed


	
¼ cup sugar


	
¼ cup butter, melted


	
No-bake Cheesecake Filling (2nd recipe)


	
2 cups vanilla chips, melted and cooled


	
1 cup heavy whipping cream


	
1 cup mini chocolate chips


Instructions:

1. Mix crushed Oreo cookies, melted butter and sugar together.

2. Scoop mixture into the bottom of a 9-inch round pie or springform pan.

3. Firmly press down onto the bottom and sides of the pan until you have an even layer.

4. Beat together No-bake Cheesecake Filling, melted vanilla chips and heavy whipping cream. Fold in mini chocolate chips.

5. Pour your cheesecake filling on top of the Oreo crust.

6. Place your cheesecake in the refrigerator until set, about 4 - 6 hours.


Almond Chocolate Cheesecake

[image: ]


This delicious nutty cheesecake has a triple layer of chocolate flavor and is topped with delicious toasted almonds.


Serving:
 frosts 15 cupcakes


Prep Time:
 10 mins

Ingredients:


	
2 cups Oreo cookies, crushed


	
¼ cup sugar


	
¼ cup butter, melted


	
½ teaspoon almond extract


	
Cheesecake Filling (2nd recipe), replace vanilla with ½ teaspoon almond extract


	
2 cups chocolate chips, melted and cooled


	
1 cup sour cream


	
½ teaspoon baking cocoa


	
2 tablespoons confectioner’s sugar


	
Sliced almonds, toasted


Instructions:

1. Preheat the oven to 325 degrees F.

2. Mix crushed Oreo cookies, melted butter and sugar together.

3. Scoop mixture into the bottom of a 9-inch round pie or springform pan.

4. Firmly press down onto the bottom and sides of the pan until you have an even layer.

5. Beat together cheesecake filling and melted chocolate chips.

6. Pour your cheesecake filling on top of the Oreo crust.

7. Place your cheesecake pan into a large roasting pan with about ½ inch to 1 inch of hot water.

8. Bake your cheesecake for 55-65 minutes until the center is almost set. Remove from the oven and let it stand for 7 minutes.

9. Whip together sour cream, baking cocoa, confectioner’s sugar and almond extract and spread on top of your cheesecake. Bake for an additional 10 minutes.

10. Allow the cheesecake to cool at room temperature and then cover and place in the fridge overnight.

11. Slice and top with toasted almonds when serving.


Coconut Cheesecake

[image: ]


This pairing of cheesecake and coconut is simply delicious. A creamy coconut-based filling topped with sweet, crunchy toasted coconut flakes.


Serving:
 8 - 10


Prep Time:
 1 hr. 20mins

Ingredients:


	
Graham Cracker Crust, baked (1st recipe)


	
Cheesecake Filling (2nd recipe)


	
1 ½ tablespoon coconut extract


	
Whipped Topping:


	
2 cups heavy whipping cream, cold


	
1 cup powdered sugar


	
1 ½ teaspoon coconut extract


	
1 ½ cups toasted coconut


Instructions:

1. Preheat the oven to 325 degrees F.

2. Whip coconut extract into cheesecake filling.

3. Pour your cheesecake filling on top of the baked Graham Cracker Crust.

4. Place your cheesecake pan into a large roasting pan with about ½ inch to 1 inch of hot water.

5. Bake your cheesecake for 30 minutes until the center is almost set. Turn off your oven, open and leave the cheesecake inside for an additional hour.

6. Allow the cheesecake to cool at room temperature.

7. Whip together heavy whipping cream, powdered sugar and coconut extract and spread on top of your cheesecake. Top with a layer of toasted coconut.

8. Cover and place in the fridge overnight until ready to serve.


Raspberry Cheesecake

[image: ]


Not only is this cheesecake topped with fresh raspberries, but the recipe has incorporated sweet frozen raspberries right inside the filling.


Serving:
 8 - 10


Prep Time:
 1 hr. 20 mins

Ingredients:


	
Graham Cracker Crust, no-bake (1st recipe)


	
2 cups frozen raspberries, thawed


	
¼ cup cold water


	
1 tablespoon unflavored gelatin


	
8 ounces cream cheese, softened


	
½ cup granulated sugar


	
1 cup heavy whipping cream


	
¼ cup raspberries for topping


Instructions:

1. Drain raspberries and save the juice. In a small saucepan combine raspberry juice, cold water and gelatin. Let this mixture sit for 5 minutes.

2. Over low heat, cook until gelatin is dissolved. Once dissolved, allow to cool for 10 - 15 minutes.

3. In a large bowl, beat together cream cheese and sugar. Once combined, mix in raspberry gelatin mixture.

4. Add to the refrigerator for 15 - 30 minutes until partially set. Fold in whipped cream.

5. Pour mixture over Graham Cracker Crust. Chill overnight to set.


Cherry Cheesecake

[image: ]


This simple cherry cheesecake is easy to make and is packed with flavor. A smooth cheesecake topped with sweet, plump cherries.


Serving:
 8 - 10


Prep Time:
 1 hr. 20 mins

Ingredients:


	
Graham Cracker Crust (1st recipe), replace regular graham crackers with honey graham crackers


	
Cheesecake Filling (2nd recipe)


	
4 cups frozen cherries, pitted


	
½ cup granulated sugar


	
¼ cup water


	
1 tablespoon cornstarch


	
1 teaspoon almond extract


Instructions:

1. Preheat the oven to 350 degrees F.

2. In a small saucepan over medium heat, add cherries and sugar.

3. In a small bowl, mix together cornstarch, almond extract and water and add to the cherries. While stirring, make sure to smash some of the cherries.

4. As the mixture starts to thicken, remove from the heat. Allow to slightly cool and push through a fine mesh strainer to separate the juice and the pulp.

5. Pour your cheesecake filling on top of the graham cracker crust, place your cheesecake pan into a large roasting pan with about ½ inch to 1 inch of hot water.

6. Bake your cheesecake for 55-65 minutes until the center is almost set. Turn off your oven, open and leave the cheesecake inside for an additional hour.

7. Allow the cheesecake to cool at room temperature and then cover and place in the fridge overnight.

8. Cover with cherry sauce and cut into slices when ready to serve.


Chocolate and Raspberry Cheesecake

[image: ]


Picture a creamy, chocolatey cheesecake and topped with sweet fresh raspberries... Delicious!


Serving:
 8 - 10


Prep Time:
 20 mins

Ingredients:


	
Graham Cracker Crust, bake (1st recipe)


	
Cheesecake Filling, no-bake (2nd recipe)


	
1 tablespoon gelatin


	
¾ cup cold water


	
1 cup semi-sweet chocolate, coarsely chopped


	
¼ cup baking cocoa


	
2 cups fresh raspberries


Instructions:

1. Combine cold water and gelatin in a small saucepan. Let this mixture sit for 2 - 3 minutes.

2. Over low heat, cook until gelatin is dissolved. Once dissolved, add the semi-sweet chocolate and stir until melted. Allow to cool for 10 - 15 minutes.

3. In a large bowl, combine chocolate mixture and baking cocoa.

4. Pour mixture over Graham Cracker Crust. Chill for 4 hours or overnight to set.

5. Arrange fresh raspberries on top of cheese when ready to serve, slice and serve.


Strawberry Cheesecake

[image: ]


This fresh, light strawberry cheesecake will surely be a hit with whoever you serve it to. Take advantage of some fresh summer strawberries to make this magnificent topping.


Serving:
 8 - 10


Prep Time:
 1 hr. 20 mins

Ingredients:


	
Graham Cracker Crust, bake (1st recipe)


	
Cheesecake Filling (2nd recipe)


	
4 cups fresh strawberries, tops removed and quartered


	
3 tablespoons granulated sugar


	
¼ cup water


	
¼ teaspoon vanilla extract


Instructions:

1. Preheat the oven to 350 degrees F.

2. In a small saucepan over medium heat, add strawberries, sugar and water. Cook until the strawberry mixture begins to simmer.

3. Cook strawberries until tender, stirring constantly. Remove from the heat and stir in vanilla. Pour mixture in a blender and blitz until some of the mixture is smooth.

4. Pour your cheesecake filling on top of the graham cracker crust, place your cheesecake pan into a large roasting pan with about ½ inch to 1 inch of hot water.

5. Bake your cheesecake for 55-65 minutes until the center is almost set. Turn off your oven, open and leave the cheesecake inside for an additional hour.

6. Allow the cheesecake to cool at room temperature and then cover and place in the fridge overnight.

7. Cover with strawberry sauce and cut into slices when ready to serve.


Chilled Orange Cheesecake

[image: ]


This cold orange cheesecake is perfect on a hot day, it’s like a delicious orange ice cream and cheesecake blend. It’s one of my favorite recipes in this book. 


Serving:
 8 - 10


Prep Time:
 15 mins

Ingredients:


	
Graham Cracker Crust, no-bake (1st recipe)


	
8 ounces cream cheese


	
¼ cup granulated sugar


	
1 cup frozen orange juice concentrate, thawed


	
1 ¼ cup frozen whipped topping, thawed


	
2 cups mandarin oranges, drained


Instructions:

1. Beat together cream cheese, sugar and orange juice concentrate until well combined.

2. Gently fold in whipped topping. Pour mixture onto crust.

3. Freeze for 4 hours until firm.

4. Top with mandarin oranges 10 minutes before serving.


No-bake Blueberry Cheesecake

[image: ]


This cheesecake is the perfect summer treat. It’s cool, tangy, and has blueberry bits sprinkled throughout.


Serving:
 8 - 10


Prep Time:
 30 mins

Ingredients:


	
Graham Cracker Crust, no-bake (1st recipe)


	
Cheesecake Filling, no-bake (2nd recipe)


	
2 teaspoons unflavored gelatin


	
2 tablespoons cold water


	
2 teaspoons lemon juice


	
½ teaspoon lemon zest


	
1 cup marshmallow creme


	
1 ¾ cups whipped topping


	
1 cup fresh blueberries


Instructions:

1. Combine cold water and gelatin in a small saucepan. Let this mixture sit for 2 - 3 minutes.

2. Over low heat, cook until gelatin is dissolved. Once dissolved, allow to cool for 10 - 15 minutes.

3. Puree blueberries in a food processor.

4. In a large bowl, beat in gelatin, lemon juice and lemon zest into the cheesecake filling. Once combined, beat in marshmallow creme until combined. Fold in whipped topping and pureed blueberries.

5. Pour mixture over Graham Cracker Crust. Chill for 4 hours or overnight to set.


Strawberry Rhubarb Cheesecake

[image: ]


This Strawberry Rhubarb Cheesecake is a great way to use up some fresh rhubarb and strawberries. It is also delicately flavored with lemon juice and vanilla.


Serving:
 8 - 10


Prep Time:
 1 hr. 10 mins

Ingredients:


	
Graham Cracker Crust, no-bake (1st recipe)


	
Cheesecake Filling, no-bake (2nd recipe)


	
1 can sweetened condensed milk


	
¼ cup lemon juice


	
1 teaspoon lemon zest


	
1 teaspoon vanilla extract


	
2 cups fresh sliced rhubarb


	
3 cups fresh strawberries, tops removed and quartered


	
½ cup sugar


	
¼ cup water


	
1 tablespoon lemon juice


Instructions:

1. In a large bowl, mix condensed milk into cheesecake filling until smooth. Beat in ¼ cup lemon juice, 1 teaspoon lemon zest and vanilla extract.

2. In a large saucepan over medium heat, combine strawberries, rhubarb, sugar, water and 1 tablespoon lemon juice. Reduce heat and cook until strawberries and rhubarb are tender. Drain. Refrigerate until cold.

3. Pour cheesecake mixture into graham cracker crust and refrigerate overnight.


Key Lime Cheesecake

[image: ]


This cheesecake will take you on a journey of sweet, tangy, creamy goodness. Delicious key lime flavor on top of a crisp crust.


Serving:
 8 - 10


Prep Time:
 1hr. 20 mins

Ingredients:


	
Graham Cracker Crust, no-bake (1st recipe)


	
Cheesecake Filling, no-bake (2nd recipe)


	
¼ cup key lime juice


	
1 tablespoon key lime zest


	
1 cup cold heavy whipping cream, 30-35% fat


	
1 cup whipped cream


Instructions:

1. Beat lime juice and lime zest into cheesecake filling, until smooth. Add whipped cream and beat until fluffy.

2. Pour cheesecake filling into graham cracker crust. Refrigerate for 5 - 6 hours or overnight.

3. Top with whipped cream before serving.


Banana Cream Cheesecake

[image: ]


This creamy cheesecake is on top of a delicious crust but is also topped with graham cracker crumbs. It’s packed with flavor and texture.


Serving:
 8 - 10


Prep Time:
 1hr. 20 mins

Ingredients:


	
Graham Cracker Crust, baked (1st recipe)


	
Cheesecake Filling, no-bake (2nd recipe)


	
4 medium ripe bananas, sliced


	
2 cups frozen whipped topping, thawed, divided in 2


	
2 cups cold milk


	
1 package instant banana cream pudding mix


	
¼ cup graham cracker crumbs


	
2 tablespoons sugar


	
¼ cup butter, melted


Instructions:

1. Combine graham cracker crumbs, sugar and melted butter in a small bowl.

2. Fold in 1 cup whipped topping into cream cheese filling.

3. Arrange half of the banana slices on top of the crust and top with half of the cheesecake filling. Repeat by adding another layer of bananas and topping with the remaining cheesecake filling.

4. Whisk together milk and banana cream pudding mix until well combined. Let it stand for 2 minutes. Fold in remaining 1 cup whipped topping. Pour this mixture on top of the cheesecake.

5. Sprinkle with crumb mixture. Refrigerate for 3 - 4 hours, or overnight.


Frozen Mocha Cheesecake

[image: ]


Take a bite into a delicious cold blend of coffee and chocolate in this delectable Frozen Mocha Cheesecake.


Serving:
 10 - 12


Prep Time:
 1hr. 20 mins

Ingredients:


	
Graham Cracker Crust, baked (1st recipe)


	
8 ounces cream cheese, softened


	
1 can sweetened condensed milk


	
1 cup melted chocolate


	
2 tablespoons instant coffee granules


	
1 tablespoon hot water


	
1 cup heavy whipping cream, cold


	
¼ cup chocolate chips, topping


Instructions:

1. Beat together cream cheese, condensed milk and melted chocolate until well combined.

2. Dissolve coffee granules in hot water. Stir into cream cheese mixture.

3. Gently fold in whipped topping. Pour mixture onto crust.

4. Cover and freeze overnight until firm. Top with chocolate chips before serving.


Lime Coconut Cheesecake

[image: ]


You put the lime in the coconut and mix it all up for a reason! Out will come to a very tasty cheesecake.


Serving:
 8 - 10


Prep Time:
 1hr. 20 mins

Ingredients:


	
Graham Cracker Crust, bake (1st recipe)


	
Cheesecake Filling, no-bake (2nd recipe)


	
1 pack unflavored gelatin


	
¼ cup cold water


	
¼ cup lime juice


	
¼ cup cream of coconut


	
1 tablespoon lime zest


	
1 ½ cups heavy whipped cream


	
Toasted coconut, topping


Instructions:

1. Combine cold water and gelatin in a small saucepan. Let this mixture sit for 2 - 3 minutes.

2. Over low heat, cook until gelatin is dissolved. Once dissolved, allow to cool for 10 - 15 minutes.

3. In a large bowl, beat in gelatin, lime juice, cream of coconut and lime zest into the cheesecake filling. Once combined, fold in whipped cream until combined.

4. Pour mixture over Graham Cracker Crust. Chill for 4 hours or overnight to set. Top with toasted coconut.


Oreo Cheesecake

[image: ]


Take a slice of this crunchy cheesecake and enjoy a bit of chocolate and creaminess in each bite.


Serving:
 8 - 10


Prep Time:
 1hr. 30 mins

Ingredients:


	
2 cups Oreo cookies, crushed


	
¼ cup sugar


	
¼ cup butter, melted


	
Cheesecake Filling, no-bake (2nd recipe)


	
1 ½ cups Oreos, roughly crushed


Instructions:

1. Mix crushed Oreo cookies, melted butter and sugar together.

2. Scoop mixture into the bottom of a 9-inch round pie or springform pan.

3. Firmly press down onto the bottom and sides of the pan until you have an even layer.

4. Fold Oreo chunks into the cheesecake filling.

5. Pour the cheesecake filling on top of the Oreo crust. Refrigerate for 4 hours until ready to serve.


Nutty Cheesecake

[image: ]


For this delicious cheesecake, we mix peanut butter right into the cheesecake filling and top it with a layer of chopped nuts.


Serving:
 10 - 12


Prep Time:
 1hr. 20 mins

Ingredients:


	
Graham Cracker Crust, no-bake (1st recipe)


	
Cheesecake Filling, no-bake (2nd recipe)


	
½ cup smooth peanut butter


	
¼ teaspoon cinnamon


	
1 tablespoon honey


	
2 cups mixed nuts, roughly chopped


Instructions:

1. Beat peanut butter, cinnamon and honey in the cheesecake filling.

2. Pour mixture on top of graham cracker crust and top with mixed nuts.

3. Refrigerate for 4 hours or overnight.


Peanut Butter Chocolate Cheesecake

[image: ]


This smooth, tasty cheesecake is a great blend of peanut butter and cream cheese, topped with melted chocolate and crushed peanuts.


Serving:
 10 - 12


Prep Time:
 1hr. 20 mins

Ingredients:


	
Graham Cracker Crust, no-bake (1st recipe)


	
Cheesecake Filling, no-bake (2nd recipe)


	
½ cup smooth peanut butter


	
1 tablespoon honey


	
1 cup chocolate chips, melted


	
¼ cup peanuts, crushed


Instructions:

1. Beat peanut butter and honey in the cheesecake filling.

2. Pour mixture on top of graham cracker crust and spread melted chocolate on top.

3. Top with crushed peanuts.

4. Refrigerate for 4 hours or overnight.


Blackberry Cheesecake

[image: ]


This sweet, rich cheesecake is topped with a blackberry lemon sauce that is the definition of yummy.


Serving:
 10 - 12


Prep Time:
 1hr. 30 mins

Ingredients:


	
Graham Cracker Crust, baked (1st recipe)


	
Cheesecake Filling, baked (2nd recipe)


	
Blackberry Sauce


	
2 ½ cups blackberries


	
3 tablespoons sugar


	
2 teaspoons fresh lemon juice


	
½ teaspoon lemon zest


	
1 tablespoon cornstarch


	
1 tablespoon warm water


Instructions:

1. Preheat the oven to 350 degrees F.

2. In a small saucepan over medium heat, add blackberries and sugar.

3. In a small bowl, mix together cornstarch, lemon juice, lemon zest and water and add to the blackberries.

4. As the mixture starts to thicken, remove from the heat. Allow to slightly cool and push through a fine mesh strainer to separate the juice and the pulp.

5. Pour your cheesecake filling on top of the graham cracker crust and place your cheesecake pan into a large roasting pan with about ½ inch to 1 inch of hot water.

6. Bake your cheesecake for 55-65 minutes until the center is almost set. Turn off your oven, open and leave the cheesecake inside for an additional hour.

7. Allow the cheesecake to cool at room temperature and then cover and place in the fridge overnight.

8. Cut into slices when ready to serve and top with blackberry sauce.


Salted Caramel Cheesecake

[image: ]


Turn your classic cheesecake up a notch with a sweet, sticky caramel sauce mixed with walnuts.


Serving:
 10 - 12


Prep Time:
 1hr. 30 mins

Ingredients:


	
Graham Cracker Crust, baked (1st recipe)


	
Cheesecake filling, baked (2nd recipe)


	
3 cups caramels


	
1 can evaporated milk


	
1 cup walnuts, chopped


Instructions:

1. Preheat the oven to 350 degrees F.

2. In a small saucepan over low heat, add caramels and evaporated milk. Stir until smooth and add walnuts.

3. Pour your cheesecake filling on top of the graham cracker crust and place your cheesecake pan into a large roasting pan with about ½ inch to 1 inch of hot water.

4. Bake your cheesecake for 55-65 minutes until the center is almost set. Turn off your oven, open and leave the cheesecake inside for an additional hour.

5. Allow the cheesecake to cool at room temperature and then cover and place in the fridge overnight.

6. Cut into slices when ready to serve and top with caramel sauce.


Yogurt Ricotta Cheesecake

[image: ]


This is cheesecake for you if you love something extra creamy. The yogurt and blend of cheeses make it super creamy and delicious.


Serving:
 10 - 12


Prep Time:
 1hr. 30 mins

Ingredients:


	
Graham Cracker Crust, baked (1st recipe)


	
Cheesecake Filling, baked (2nd recipe)


	
2 cups ricotta cheese


	
1 cups vanilla yogurt


	
2 tablespoons lemon juice


	
6 fresh strawberries, halved


Instructions:

1. Preheat the oven to 350 degrees F.

2. Beat yogurt, ricotta cheese and lemon juice into cheesecake filling.

3. Pour your cheesecake filling on top of the graham cracker crust and place your cheesecake pan into a large roasting pan with about ½ inch to 1 inch of hot water.

4. Bake your cheesecake for 55-65 minutes until the center is almost set. Turn off your oven, open and leave the cheesecake inside for an additional hour.

5. Allow the cheesecake to cool at room temperature and then cover and place in the fridge overnight.

6. Cut into slices when ready to serve and top with strawberries.


Blueberry Swirl Cheesecake

[image: ]


This cheesecake looks as good as it tastes. You’ll not only impress everyone with the look, but the delicious flavor will be a hit too.


Serving:
 10 - 12


Prep Time:
 1hr. 25 mins

Ingredients:


	
Graham Cracker Crust, baked (1st recipe)


	
Cheesecake Filling, baked (2nd recipe)


	
Blueberry Sauce for Marbling:


	
2 cups blueberries


	
3 tablespoons granulated sugar


	
1 tablespoon fresh lemon juice


	
1 tablespoon cornstarch


	
1 tablespoon warm water


Instructions:

1. Preheat the oven to 350 degrees F.

2. In a small saucepan over medium heat, add blueberries and sugar.

3. In a small bowl, mix together cornstarch, lemon juice, and water and add to the blueberries.

4. As the mixture starts to thicken, remove from the heat. Allow to slightly cool and blend until smooth.

5. Pour your cheesecake filling on top of the graham cracker crust and top with the blueberry sauce. Use a knife or toothpick to swirl the blueberry sauce to make a marble pattern.

6. Place your cheesecake pan into a large roasting pan with about ½ inch to 1 inch of hot water.

7. Bake your cheesecake for 55-65 minutes until the center is almost set. Turn off your oven, open and leave the cheesecake inside for an additional hour.

8. Allow the cheesecake to cool at room temperature and then cover and place in the fridge overnight.

9. Cut into slices when ready to serve.


Coconut Cheesecake

[image: ]


This cheesecake is delicious on its own, but you can also try adding some whipped cream and toasted coconut on top.


Serving:
 10 - 12


Prep Time:
 1hr. 20 mins

Ingredients:


	
Graham Cracker Crust, baked (1st recipe)


	
Cheesecake Filling, baked (2nd recipe)


	
½ cup cream of coconut


	
1 cup sweetened shredded coconut


Instructions:

1. Preheat the oven to 350 degrees F.

2. Beat cream of coconut into cheesecake filling. Fold in sweetened shredded coconut.

3. Pour your cheesecake filling on top of the graham cracker crust.

4. Place your cheesecake pan into a large roasting pan with about ½ inch to 1 inch of hot water.

5. Bake your cheesecake for 55-65 minutes until the center is almost set. Turn off your oven, open and leave the cheesecake inside for an additional hour.

6. Allow the cheesecake to cool at room temperature and then cover and place in the fridge overnight.

7. Cut into slices when ready to serve.


Almond Vanilla Cheesecake

[image: ]


This creamy, rich Almond Vanilla Cheesecake is topped with chopped almonds and is a beautiful blend of almond and vanilla flavor.


Serving:
 10 - 12


Prep Time:
 1hr. 20 mins

Ingredients:


	
Graham Cracker Crust, baked (1st recipe)


	
Cheesecake Filling, baked (2nd recipe)


	
2 teaspoons almond extract


	
2 cups sour cream


	
1.4 cup sugar


	
1 teaspoon vanilla extract


	
¼ cup toasted sliced almonds


Instructions:

1. Preheat the oven to 350 degrees F.

2. Add almond extract to the cheesecake filling.

3. Pour your cheesecake filling on top of the graham cracker crust.

4. Place your cheesecake pan into a large roasting pan with about ½ inch to 1 inch of hot water.

5. Bake your cheesecake for 55-65 minutes until the center is almost set. Turn off your oven, open and leave the cheesecake inside for an additional hour.

6. Combine sour cream, sugar and vanilla extract. And spread on top of cheesecake.

7. Allow the cheesecake to cool at room temperature and then cover and place in the fridge overnight.

8. Top with chopped almonds and cut into slices when ready to serve.


Conclusion

And it’s that easy! Grab your Graham Crackers and Cream Cheese and enter a delightful cheesecake fantasy. No matter if you choose fruits, spices or chocolate, a cold slice of creamy cheesecake is a definite palate pleaser.

You can always mix and match the recipes in this book, don’t be afraid to be creative and try something new.

Enjoy!


Author's Afterthoughts

[image: A picture containing clipart Description automatically generated]


I can’t find the perfect words to tell you how grateful I am that you gave this book a chance. I know it must not have been easy seeking this book out and going for it, especially since there are multitudes of materials out there with related content.

You bought the book, but you didn’t stop there. You continued, took this journey with me, and read every page back to back. I have to say, you make all this worth it.

I would like to know your thoughts about this book too. Your comments may also help others who are yet to download this book make a decision. What’s better than one person reading a book? Two people reading it.

For my new books, follow my author page at http://www.graceberry.net


Thank you,

Grace Berry


About the Author

Grace Berry started as a book reviewer after she graduated from college with a degree in creative writing. Afterward, she worked as an editor for a local magazine. She resigned her post and opted to work as a freelance journalist, writing for newspapers and magazines, online and offline.

On one of such assignments, she wrote content for a food blog – a gig she found interesting. Excited about her discovery, she delved deeper into the food world, rediscovering her concept of food. She took a break from freelancing and sought local restaurateurs and chefs out to gather everything she could about their processes and cooking methods; an encounter she documented and wrote about later.

Grace figured out that she could combine her flair for writing with her newfound love for everything food, so she took a plunge and started writing about recipes and other information related to getting the best from the kitchen to the dining.

Now, she has compiled some of her years of research and experiment into a single volume of work, combining storytelling with factual information. Grace hopes to do more, and maybe start a catering business or a restaurant of her own in the future. At the moment, though, recipe developer and cookbook writer will have to do.

[image: ]


OEBPS/Image00031.jpg


OEBPS/Image00032.jpg


OEBPS/Image00030.jpg


OEBPS/Image00028.jpg


OEBPS/Image00029.jpg


OEBPS/Image00026.jpg


OEBPS/Image00027.jpg


OEBPS/Image00024.jpg


OEBPS/Image00025.jpg


OEBPS/Image00022.jpg


OEBPS/Image00023.jpg


OEBPS/Image00020.jpg


OEBPS/Image00021.jpg


OEBPS/Image00017.jpg


OEBPS/Image00018.jpg


OEBPS/Image00015.jpg


OEBPS/Image00000.jpg


OEBPS/Image00016.jpg


OEBPS/Image00013.jpg


OEBPS/Image00014.jpg
> Rf "~ » Y

g
(S N P


OEBPS/Image00011.jpg
@


OEBPS/Image00012.jpg


OEBPS/Image00019.jpg


OEBPS/Image00010.jpg


OEBPS/Image00006.jpg


OEBPS/Image00007.jpg


OEBPS/Image00004.jpg


OEBPS/Image00005.jpg


OEBPS/Image00002.jpg


OEBPS/Image00003.jpg
Let’s keep in touch!

Email address

No, thanks.


OEBPS/Image00001.jpg


OEBPS/Image00008.jpg


OEBPS/Image00009.jpg


OEBPS/Image00035.jpg


OEBPS/Image00033.jpg
Lol


OEBPS/Image00034.jpg


