

 The Big Book of Baking:

 Master Baking Cakes, Breads, Cookies, Pies, and Much More with 1000+ Recipes!

 Anna Goldman

 Table of Contents with Recipe Names is on The Next Page

 Main Table

 Baking Basics

 Ingredients

 Equipment

 Know Your Measurements

 Bread Recipes

 Yeasted Dough

 Pies and Tarts

 Cake Recipes

 Cheesecakes

 Cookie Recipes

 French Desserts

 Muffins and Cupcakes

 Healthy Desserts

 Puddings

 Miscellaneous Bakes

 About the Author

 Main Table

 Baking Basics

 Ingredients

 Equipment

 Know Your Measurements

 Bread Recipes

 Applesauce Walnut Bread

 Apricot Sweet Potato Bread

 Banana Sour Cream Loaf

 Blackberry Cornbread

 Blueberry Whole Wheat Bread

 Brown Butter Whole Wheat Banana Bread

 Buttermilk Cinnamon Bread

 Buttermilk Cornbread

 Buttermilk Strawberry Bread

 Butternut Squash Bread

 Carrot Pumpkin Bread

 Chocolate Banana Brownie Bread

 Chocolate Beer Bread

 Chocolate Chip Orange Bread

 Chocolate Chip Yogurt Bread

 Chocolate Marbled Banana Bread

 Cinnamon Maple Bread

 Cinnamon Raisin Bread

 Cinnamon Streusel Pear Bread

 Clementine Bread

 Coconut Banana Rum Bread

 Coconut Raisin Bread

 Coconut Zucchini Bread

 Cream Cheese Pumpkin Bread

 Date Loaf Cake

 Double Almond Bread

 Double Chocolate Bread

 Dried Cranberry Eggnog Bread

 Eggless Pumpkin Bread

 Espresso Chocolate Bread

 French Spice Cake

 Fresh Cranberry Bread

 Fresh Orange Cranberry Bread

 German Chocolate Bread

 Gluten Free Pumpkin Coconut Bread

 Harvest Chocolate Chip Bread

 Healthy Zucchini Bread

 Irish Soda Bread

 Lemon Glazed Blueberry Bread

 Lemon Yogurt Pound Cake

 Lemon Zucchini Bread

 Maple Apple Bread

 Marzipan Banana Bread

 Moist Banana Bread With Salted Caramel Sauce

 Moist Sunbutter Bread

 Nutty Raisins Bread

 Oatmeal Cranberry Bread

 One Bowl Banana Bread

 One Bowl Ginger Bread

 Orange Nutmeg Bread

 Orange Pumpkin Bread

 Peanut Butter Banana Bread

 Peanut Butter Bread

 Peanut Butter Jelly Bread

 Pear Carrot Bread

 Pecan Bread

 Persimmon Bread

 Red Wine Chocolate Bread

 Rhubarb Bread

 Rum Banana Bread

 Spiced Cornbread

 Spiced Nutty Bread

 The Ultimate Banana Bread

 Thyme Lemon Bread

 Tropical Banana Bread

 Vanilla Apple Bread

 Vegan Gluten Free Banana Bread

 Walnut Honey Bread

 Yogurt Vanilla Bread

 Zucchini Banana Bread

 Yeasted Dough

 Applesauce Raisin Bread

 Caramelized Onion Foccacia

 Cinnamon Raisin Bread

 Dried Cherry Pumpkin Bread

 Garlic Thyme Dinner Rolls

 Honey Fig Bread

 Irish Dried Fruit Bread

 Multigrain Bread

 No Knead Parmesan Bread

 Orange Sweet Bread

 Plum Cinnamon Bread

 Pumpkin Cranberry Bread

 Soft Dinner Rolls

 Vegan Dinner Bread

 Whole Wheat Bread

 Pies and Tarts

 Apple Frangipane Tart

 Apricot Frangipane Tartlets

 Black Forest Tart

 Blackberry Lemon Curd Tart

 Blueberry Almond Pie

 Blueberry Peach Crostata

 Blueberry Pistachio Galette

 Bourbon Peach Galette

 Chocolate Red Velvet Pie

 Classic Apple Pie

 Crumble Ginger Pear Pie

 Dark Chocolate Pumpkin Pie

 Double Crust Blueberry Pie

 Easy Banoffee Pie

 Grapefruit Flavored Apple Pie

 Greek Yogurt Pie

 Juicy Peach Pie

 Key Lime Tartlets

 Lemon Meringue Pie

 Limoncello Lime Tart

 Maple Pecan Pie

 Mixed Berry Pie

 Mixed Fruit Galette

 Nutella Banana Tart

 Oreo Banoffee Pie

 Peanut Butter Cream Cheese Tart

 Phyllo Fig Pie

 Plum Streusel Pie

 Puff Pastry Berry Tartlets

 Pumpkin Cream Pie

 Pure Blueberry Pie

 Rhubarb Strawberry Galette

 Ricotta Cheese Pie

 Rustic Apple Tart

 S’mores Pie

 Spiced Pumpkin Pie

 Tarte Au Citron

 Thyme Pear Pie

 Walnut Brownie Tart

 Whole Wheat Strawberry Galette

 Cake Recipes

 Yogurt Strawberry Cake

 Yogurt Bundt Cake

 Yeasted Plum Cake

 Whole Pear Sponge Cake

 White Chocolate Blackberry Cake

 Walnut Honey Pound Cake

 Walnut Coffee Cake

 Walnut Carrot Cake

 Walnut Banana Cake

 Victoria Sponge Cake With Strawberries

 Vanilla White Chocolate Chip Cake

 Vanilla Strawberry Cake

 Vanilla Genoise Cake

 Vanilla Funfetti Cake

 Vanilla Cardamom Cake

 Tropical Carrot Cake

 Tiramisu Cake

 The Ultimate Chocolate Cake

 Tahini Cake

 Sweet Potato Bundt Cake

 Summer Fruit Cake

 Sultana Cake

 Strawberry Yogurt Cake

 Strawberry Polenta Cake

 Strawberry Lemon Olive Oil Cake

 Strawberry Crumble Cake

 Strawberry Cake

 Spicy Chocolate Cake

 Spiced Walnut Cake

 Spiced Pumpkin Sheet Cake

 Sour Cherry Chocolate Cake

 Snickerdoodle Bundt Cake

 Rum Pineapple Upside Down Cake

 Rich Vanilla Cake

 Rhubarb Upside Down Cake

 Raspberry Ricotta Cake

 Raspberry Matcha Cake

 Raspberry Lemon Olive Oil Cake

 Raspberry Ganache Cake

 Raspberry Chocolate Mud Cake

 Raspberry Chocolate Cake

 Rainbow Cake

 Poppy Seed Lemon Bundt Cake

 Pomegranate Cake

 Plum Polenta Cake

 Pistachio Cake

 Pistachio Bundt Cake

 Peppermint Chocolate Cake

 Pecan Rum Cake

 Pecan Carrot Bundt Cake

 Pecan Butter Cake

 Pear Cinnamon Bundt Cake

 Pear Brownie Cake

 Peanut Butter Jelly Cake

 Peanut Butter Chocolate Bundt Cake

 Peach Upside Down Cake

 Peach Meringue Cake

 Peach Brandy Cake

 Parsnip Carrot Cake

 Orange Ricotta Cake

 Orange Pumpkin Bundt Cake

 Orange Pound Cake

 Orange Chocolate Mud Cake

 Orange Chocolate Cake

 Olive Oil Pistachio Cake

 Natural Red Velvet Cake

 Morello Cherry Cake

 Molasses Pear Bundt Cake

 Moist Pumpkin Cake

 Moist Chocolate Cake

 Moist Apple Cake

 Mississippi Mud Cake

 Milk Chocolate Chunk Cake

 Meringue Black Forest Cake

 Matcha Pound Cake

 Matcha Chocolate Cake

 Marble Cake

 Maple Syrup Apple Cake

 Mango Ice Box Cake

 Madeira Cake

 Lime Pound Cake

 Lemon Sprinkle Cake

 Lemon Ricotta Cake

 Lemon Raspberry Pound Cake

 Lemon Ginger Cake

 Lemon Blueberry Bundt Cake

 Jam Studded Cake

 Hot Chocolate Bundt Cake

 Honey Fig Cake

 Holiday Pound Cake

 Healthier Carrot Cake

 Hazelnut Chocolate Cake

 Granny Smith Cake

 Grand Marnier Infused Loaf Cake

 Grand Marnier Infused Loaf Cake

 Graham Cracker Pumpkin Cake

 Graham Cracker Cake

 Gingersnap Pumpkin Bundt Cake

 Gingerbread Chocolate Cake

 Ginger Whole Orange Cake

 Ginger Sweet Potato Cake

 German Fruit Bundt Cake

 Ganache Chocolate Cake

 Funfetti Cake

 Fudgy Chocolate Cake

 Fudgy Chocolate Cake

 Fruity Bundt Cake

 Fruit and Brandy Cake

 French Apple Cake

 Fluffy Pear Bundt Cake

 Duo Bundt Cake

 Devils Bundt Cake

 Decadent Chocolate Cake

 Dark Rum Pecan Cake

 Dark Chocolate Coffee Cake

 Cream Cheese Pumpkin Cake

 Cream Cheese Pumpkin Cake

 Cream Cheese Apple Cake

 Cream Bundt Cake

 Cranberry Upside Down Cake

 Coconut Raspberry Cake

 Coconut Carrot Bundt Cake

 Classic Fruit Cake

 Citrus Poppy Seed Bundt Cake

 Cinnamon Streusel Raspberry Cake

 Cinnamon Maple Pumpkin Cake

 Cinnamon Frosted Banana Cake

 Cinnamon Chocolate Cake

 Chocolate Pumpkin Cake

 Chocolate Peppermint Cake

 Chocolate Peanut Butter Bundt Cake

 Chocolate Olive Oil Cake

 Chocolate Nutella Cake

 Chocolate Mousse Cake

 Chocolate Hazelnut Cake

 Chocolate Hazelnut Cake

 Chocolate Fudge Cake

 Chocolate Dulce De Leche Cake

 Chocolate Coffee Cake

 Chocolate Coconut Cake

 Chocolate Chip Pumpkin Bundt Cake

 Chocolate Chip Bundt Cake

 Chocolate Chip Blackberry Cake

 Chocolate Bundt Cake

 Chocolate Biscuit Cake

 Chia Seed Chocolate Cake

 Chestnut Puree Chocolate Cake

 Cherry Liqueur Soaked Cake

 Cherry Chocolate Cake

 Cherry Brownie Cake

 Chai Spiced Streusel Cake

 Chai Spiced Cake

 Cardamom Carrot Cake

 Caramel Spice Cake

 Caramel Pumpkin Cake

 Caramel Pineapple Upside Down Cake

 Caramel Banana Cake

 Caramel Apple Cake

 Candied Ginger Applesauce Cake

 Buttery Zucchini Cake

 Buttery Orange Cake

 Butterscotch Sweet Potato Cake

 Butterscotch Pecan Cake

 Buttermilk Chocolate Cake

 Buttermilk Chocolate Cake

 Butter Cake

 Brown Sugar Pineapple Bundt Cake

 Brown Sugar Cake

 Brown Butter Walnut Cake

 Boozy Raisin Bundt Cake

 Boozy Chocolate Cake

 Blueberry Streusel Cake

 Blueberry Cake

 Blood Orange Olive Oil Cake

 Blood Orange Cornmeal Cake

 Blackberry Bundt Cake

 Black Pepper Chocolate Cake

 Berry Meringue Cake

 Berry Lemon Cake

 Beetroot Chocolate Fudge Cake

 Beetroot Carrot Cake

 Banana Peanut Butter Cake

 Banana Mars Bar Cake

 Banana Chocolate Chip Cake

 Banana Cake

 Banana Bundt Cake With Peanut Butter Frosting

 Apricot Yogurt Loaf Cake

 Apricot Cake

 Applesauce Carrot Cake

 Apple Vanilla Loaf Cake

 Apple Pound Cake

 Apple and Pear Molasses Cake

 Amaretto Almond Cake

 Almond White Chocolate Cake

 Almond Strawberry Cake

 Almond Strawberry Cake

 Almond Honey Cake

 Almond Fig Cake

 Almond Date Cake

 Almond Butter Banana Cake

 Almond Apple Cake

 All Butter Cake

 Cheesecakes

 Almond Coconut Cheesecake

 Almond Praline Cheesecake

 Almond Vanilla Cheesecake

 Amaretti Cheesecake

 Amaretto Cheesecake

 Apple Cinnamon Cheesecake

 Apple Pie Cheesecake

 Apricot Compote Ricotta Cheesecake

 Baklava Cheesecake

 Banana Caramel Cheesecake

 Banoffee Pie Cheesecake

 Basque Burnt Cheesecake

 Berry Mascarpone Cheesecake

 Blackberry Ginger Cheesecake

 Blueberry Lime Cheesecake

 Brown Sugar Amaretto Cheesecake

 Brownie Cheesecake

 Brownie Mango Cheesecake

 Burnt Orange Cheesecake

 Cappuccino Cheesecake

 Caramel Drizzled Cheesecake

 Caramel Pecan Cheesecake

 Caramel Swirl Cheesecake

 Chai Cheesecake

 Chai Latte Cheesecake

 Cherry Chocolate Cheesecake

 Cherry Vanilla Cheesecake

 Chocolate Banana Cheesecake

 Chocolate Chip Banana Cheesecake

 Chocolate Chip Cheesecake

 Chocolate Chip Mint Cheesecake

 Chocolate Fudge Cheesecake

 Chocolate Peanut Butter Cheesecake

 Chocolate Pumpkin Cheesecake

 Chocolate Sauce Cheesecake

 Chocolate Strawberry Cheesecake

 Chunky Banana Cheesecake

 Citrus Cheesecake

 Classic Vanilla Cheesecake

 Coffee Glazed Cheesecake

 Colorful Blueberry Cheesecake

 Condensed Milk Cheesecake

 Cranberry Eggnog Cheesecake

 Cranberry Sauce Cheesecake

 Creamy Lemon Cheesecakes

 Crème Brulee Cheesecake

 Crème Fraiche Cheesecake

 Crustless Orange Cheesecake

 Crustless Vanilla Cheesecake

 Dark Cherry Cheesecake

 Decadent Chocolate Cheesecake

 Dried Fruit Cheesecake

 Dulce De Leche Cheesecake

 Dulce De Leche Cheesecake

 Duo Cheesecake

 Frangelico Cheesecake

 Funfetti Chocolate Cheesecake

 Ginger Eggnog Cheesecake

 Gingersnap Cheesecake

 Hazelnut Chocolate Cheesecake

 Honey Fig Ricotta Cheesecake

 Honey Ricotta Cheesecake

 Individual Mocha Cheesecakes

 Individual Pumpkin Cheesecakes

 Irish Cream Cheesecake

 Japanese Cheesecake

 Kahlua Chocolate Cheesecake

 Lavender Lemon Cheesecake

 Lemon Coconut Cheesecake

 Lemon Curd Cheesecake

 Lemony Strawberry Cheesecake

 Lime Pineapple Cheesecake

 Mango Ripple Cheesecake

 Maple Cinnamon Cheesecake

 Marsala Infused Cheesecake

 Meringue Cheesecake

 Mini Ginger Cheesecakes

 Mini Raspberry Cheesecakes

 Minty Cheesecake

 Mixed Berry Cheesecake

 Mocha Chocolate Cheesecake

 New York Cheesecakes

 No Bake Mascarpone Cheesecake

 No Bake Passionfruit Cheesecake

 No Crust Citrus Cheesecake

 Nutella Cheesecake

 Nutella Mocha Cheesecake

 Nutmeg Ricotta Cheesecake

 Nutmeg Sweet Potato Cheesecake

 Oatmeal Crust Cheesecake

 Passionfruit Blueberry Cheesecake

 Passionfruit Cheesecake

 Peppermint Chocolate Cheesecake

 Pistachio Paste Cheesecake

 Pure Coconut Vanilla Cheesecake

 Raisin Marsala Cheesecake

 Raspberry Chocolate Cheesecake

 Red Velvet Cheesecake

 Refreshing Kiwi Cheesecake

 Rhubarb Strawberry Cheesecake

 Ricotta Cheesecake With Balsamic Strawberries

 S’mores Cheesecake

 Salted Chocolate Cheesecake

 Shortcrust Pastry Cheesecake

 Snickers Cheesecake

 Sour Cream Mango Cheesecake

 Spiced Honey Cheesecake

 Spiced Pumpkin Cheesecake

 Strawberry Jam Cheesecake

 Strawberry Lemon Cheesecake

 The Ultimate No Crust Cheesecake

 Tiramisu Cheesecake

 Tiramisu Inspired Cheesecake

 Twix Cheesecake

 Vanilla Crumble Cheesecake

 Very Vanilla Cheesecake

 Walnut Cheesecake

 Walnut Crumble Cheesecake

 White Chocolate Caramel Cheesecake

 White Chocolate Cheesecake

 Cookie Recipes

 Brown Sugar Chocolate Chip Cookies

 Brown Butter Chocolate Oatmeal Cookies

 Brown Butter Chocolate Chip Cookies

 Brown Butter American Cookies

 Banana Oatmeal Cookies

 Banana Chocolate Cookies

 Banana Chocolate Chip Cookies

 Apricot Coconut Cookies

 Anzac Cookies

 American Chocolate Chunk Cookies

 Amaretti Cookies

 Amaretti Cookies

 Almond Cookies

 Almond Blueberry Cookies

 Chocolate Nutella Cookies

 Chocolate Hazelnut Cookies

 Chocolate Drizzled Lavender Cookies

 Chocolate Dipped Sugar Cookies

 Chocolate Crinkles

 Chocolate Chunk Cookies

 Chocolate Chip Pecan Cookies

 Chocolate Buttercream Cookies

 Chili Chocolate Cookies

 Chewy Sugar Cookies

 Chewy Coconut Cookies

 Cashew Cranberry Cookies

 Cardamom Chocolate Chip Cookies

 Candy Cane Chocolate Cookies

 Candied Ginger Oatmeal Cookies

 Cakey Chocolate Chip Cookies

 Butter Vanilla Cookies

 Lemony Lavender Cookies

 Lemon Ricotta Cookies

 Lemon Poppy Seed Cookies

 Layered Chocolate Chip Cookies

 Icing Decorated Cookies

 Honey Lemon Cookies

 Honey Cornflake Cookies

 Healthy Banana Cookies

 Hazelnut Chocolate Chip Cookies

 Gooey Chocolate Cherry Cookies

 Gingersnap Cookies

 Gingerbread Cookies

 Gingerbread Cookies

 Ginger Quinoa Cookies

 Ginger Chocolate Oatmeal Cookies

 Ginger Butter Cookies

 Ginger Almond Biscotti

 German Chocolate Cookies

 Fudgy Chocolate Cookies

 Fruity Cookies

 Fresh Blueberry Cookies

 Four Ingredient Peanut Butter Cookies

 Flourless Peanut Butter Cookies

 Fig and Almond Cookies

 Everything

 Eggless Cookies

 Earl Grey Cookies

 Dried Prune Oatmeal Cookies

 Dried Fruit Wholesome Cookies

 Dried Cranberry Oatmeal Cookies

 Double Ginger Cookies

 Double Chocolate Espresso Cookies

 Double Chocolate Cookies

 Date Pecan Ginger Cookies

 Custard Powder Cookies

 Cranberry Biscotti

 Cracked Sugar Cookies

 Cornflake Chocolate Chip Cookies

 Confetti Cookies

 Colorful Chocolate Cookies

 Coffee Shortbread Cookies

 Coffee Gingersnap Cookies

 Coconut Shortbread Cookies

 Coconut Macaroons

 Coconut Lime Butter Cookies

 Coconut Florentine Cookies

 Coconut Butter Cookies

 Clove Sugar Cookies

 Cinnamon Sugar Cookies

 Cinnamon Snap Cookies

 Cinnamon Oatmeal Cookies

 Chunky Peanut Butter Cookies

 Chocolate Star Anise Cookies

 Chocolate Sandwich Cookies With Passionfruit Ganache

 Chocolate Pecan Cookies

 Chocolate Orange Shortbread Cookies

 White Chocolate Pistachio Cookies

 White Chocolate Cranberry Cookies

 White Chocolate Chunk Cookies

 Walnut Crescent Cookies

 Walnut Banana Cookies

 Vanilla Sugared Cookies

 Vanilla Malted Cookies

 Triple Chocolate Cookies

 Toffee Chocolate Chip Cookies

 Toffee Apple Cookies

 Thin Coconut Cookies

 Sugar Covered Cookies

 Spiced Chocolate Cookies

 Spiced Apple Cookies

 Soft Ginger Cookies

 Soft Chocolate Chip Cookies

 Soft Baked Chocolate Cookies

 Salted Chocolate Cookies

 Russian Tea Cookies

 Rocky Road Cookies

 Rice Flour Cookies

 Raspberry Jam Cookies

 Rainbow Cookies

 Quick Brown Butter Cookies

 Puffed Rice Cookies

 Praline Cookies

 Polenta Cookies

 Pink Dotted Sugar Cookies

 Pine Nut Cookies

 Pecan Studded Cookies

 Pecan Marshmallow Cookies

 Pecan Cream Cheese Cookies

 Pecan Butter Cookies

 Peanut Butter Shortbread Cookies

 Peanut Butter Pretzel Cookies

 Peanut Butter Oatmeal Cookies

 Peanut Butter Nutella Cookies

 Peanut Butter Cups Cookies

 Peanut Butter Cinnamon Cookies

 Peanut Butter Chocolate Cookies

 Outrageous Chocolate Cookies

 Orange Pumpkin Cookies

 Orange Poppy Seed Cookies

 Orange Pistachio Cookies

 Orange Passionfruit Cookies

 Olive Oil Chocolate Chip Cookies

 Oatmeal Raisins Cookies

 Oatmeal Cookies

 Nutty Cookies

 Muesli Cookies

 Monster Cookie Recipes

 Molten Chocolate Cookies

 Molasses Cookies

 Minty Chocolate Cookies

 Minty Chocolate Cookies

 Milky Cookies

 Marshmallow Chocolate Chip Cookies

 Maple Sesame Cookies

 Maple Flavored Cookies

 Mango Crunch Cookies

 Macadamia Cookies

 M&M Cookies

 Lentil Cookies

 French Desserts

 Chocolate Tart

 Chocolate Éclairs

 Chewy Almond Macaroons

 Cherry Clafoutis

 Buttery Madeleines

 Butter Cookies

 Boozy Chocolate Truffles

 Fiadone

 Almond Sables

 French Beignets

 French Apple Tart

 Fig Galette

 Far Breton

 Dried Cranberry Pear Clafoutis

 Deep Chocolate Soufflé

 Crepes Suzzette

 Crème Caramel

 Crème Brulee

 Classic French Toast With Honey

 Pure Chocolate Buche De Noel

 Port Wine Poached Pears

 Pistachio Financiers

 Pepin’s Apple Tart

 Orange Marmalade Soufflés

 Orange Apple Terrine

 Mousse Au Chocolat

 Mocha Pots De Crème

 Red Wine Chocolate Cake:

 Meringues

 Lemon Cheese Soufflé

 Iles Flottantes

 Honey Fig and Goat Cheese Tart

 Gateau Basque

 Gascon Flan

 French Lemon Tart

 French Canneles

 Tarte Tropezienne

 Tart Tatin

 Rustic Pear Galette

 Rhubarb Tart

 Muffins and Cupcakes

 Zucchini Chocolate Muffins

 Zucchini Carrot Muffins

 Zesty Pistachio Muffins

 Yogurt Vanilla Berry Muffins

 Yogurt Blackberry Muffins

 Wholesome Blueberry Muffins

 Wholemeal Muffins

 Whole Wheat Strawberry Muffins

 Whole Wheat Banana Muffins

 White Chocolate Pumpkin Cupcakes

 White Chocolate Pumpkin Cupcakes

 White Chocolate Lime Cupcakes

 Walnut Banana Muffins

 Vodka Cupcakes

 Vegan Chocolate Muffins

 Vegan Blueberries Muffins

 Vanilla Cupcakes With Maple Frosting

 Vanilla Cupcakes With Chocolate Buttercream

 Turkish Delight Muffins

 The Ultimate Vanilla Cupcakes

 The Ultimate Blueberry Muffins

 Sweet Raspberry Corn Muffins

 Sweet Potato Zucchini Muffins

 Sweet Potato Maple Muffins

 Sweet Potato Cupcakes

 Sweet Potato Cinnamon Cupcakes

 Sultana Bran Muffins

 Sugary Pumpkin Muffins

 Sugary Blueberry Muffins

 Sugarless Muffins

 Streusel Cranberry Muffins

 Streusel Banana Muffins

 Strawberry Muffins

 Strawberry Matcha Muffins

 Strawberry Chia Seed Muffins

 Strawberry and Cream Cupcakes

 Sprinkles Chocolate Cupcakes

 Spicy Pineapple Muffins

 Spiced Zucchini Muffins

 Spiced Strawberry Cupcakes

 Spiced Cupcakes With Cream Cheese Cupcakes

 Spelt Zucchini Muffins

 Sour Cream Muffins

 Snickers Cupcakes

 Snickerdoodle Muffins

 Simple Lavender Cupcakes

 S’mores Chocolate Cupcakes

 Ricotta Lemon Muffins

 Rich Chocolate Muffins

 Rhubarb Streusel Muffins

 Rhubarb Strawberry Muffins

 Red Wine Fig Cupcakes

 Red Velvet Cupcakes

 Red Berries Cream Cheese Muffins

 Raspberry White Chocolate Muffins

 Raspberry Vanilla Cupcakes

 Raspberry Ricotta Muffins

 Raspberry Muffins

 Raspberry Jam Muffins

 Raisin Bran Muffins

 Quinoa Peach Muffins

 Quinoa Cranberry Muffins

 Quick Coffee Muffins

 Pure Vanilla Muffins

 Pumpkin Pecan Crunch Muffins

 Pumpkin Nutella Muffins

 Pumpkin Chocolate Chip Muffins

 Pumpkin Apple Streusel Muffins

 Pumpkin Apple Muffins

 Plum Whole Wheat Muffins

 Pink Velvet Cupcakes

 Pink Lemonade Cupcakes

 Pink Coconut Cupcakes

 Persimmon Muffins

 Pecan Pie Muffins

 Pear and Ginger Muffins

 Peanut Butter Banana Cupcakes

 Peachy Muffins

 Peach and Cream Muffins

 Passionfruit Cupcakes

 Oreo Cream Cupcakes

 Orange Yogurt Muffins

 Orange Soda Cupcakes

 Orange Poppy Seed Muffins

 Orange Pecan Muffins

 Orange Olive Oil Muffins

 Orange Iced Cupcakes

 Orange Glazed Cupcakes

 Orange Almond Muffins

 Oatmeal Cranberry Muffins

 Oatmeal Carrot Muffins

 Nutty Double Chocolate Muffins

 Nutty Chocolate Chip Muffins

 Nutella Stuffed Strawberry Muffins

 Nutella Peanut Butter Cupcakes

 Multigrain Muffins

 Muesli Apple Muffins

 Morning Muffins

 Morning Glory Muffins

 Moist Chocolate Coffee Cupcakes

 Moist Banana Muffins

 Moist Banana Muffins

 Mocha Madness Cupcakes

 Mocha Cupcakes

 Mocha Chocolate Chip Banana Muffins

 Mixed Berry Buttermilk Muffins

 Minty Chocolate Cupcakes

 Millet Flour Plum Muffins

 Milky Banana Muffins

 Milk Chocolate Cupcakes

 Mexican Chocolate Muffins

 Matcha Strawberry Cupcakes

 Maple Syrup Pecan Cupcakes

 Maple Spice Muffins

 Mango Buttermilk Muffins

 Loaded Muffins

 Lemon Ricotta Muffins

 Lemon Poppy Seed Muffins

 Lemon Glazed Apple Cider Muffins

 Lemon Fig Muffins

 Lemon Curd Cupcakes

 Lemon Chia Seed Muffins

 Lemon Blueberry Muffins

 Intense Chocolate Cupcakes

 Hummingbird Muffins

 Honey Spiced Muffins

 Honey Pumpkin Muffins

 Honey Pear Muffins

 Honey Nutmeg Peach Muffins

 Honey Lemon Muffins

 Honey Cardamom Cupcakes

 Healthy Chocolate Muffins

 Hazelnut Fig Muffins

 Harvest Muffins

 Grapefruit Cream Cheese Cupcakes

 Grain Free Apple Cinnamon

 Gluten Free Maple Muffins

 Gluten Free Chocolate Muffins

 Gluten Free Chocolate Cupcakes With Pumpkin Frosting

 Gingerbread Muffins

 Ginger Pineapple Muffins

 German Chocolate Cupcakes

 Funfetti Cream Cheese Cupcakes

 Funfetti Banana Muffins

 Fudgy Chocolate Muffins

 Fudgy Chocolate Date Muffins

 Fresh Ginger Muffins

 Fragrant Date Banana Muffins

 Flaxseed Pumpkin Muffins

 Fig Walnut Muffins

 Extra Chocolate Muffins

 Espresso Sour Cream Cupcakes

 Eggless Pumpkin Muffins

 Duo Chocolate Chip Muffins

 Double Chocolate Nutella Muffins

 Double Chocolate Muffins

 Double Chocolate Cupcakes

 Double Berry Cupcakes

 Deep Chocolate Pumpkin Muffins

 Decadent Brownie Muffins

 Cranberry Eggnog Muffins

 Coconut Muffins

 Coconut Mango Muffins

 Coconut Lemon Chia Seed Muffins

 Coconut Flakes Cupcakes

 Coconut Cupcakes

 Coconut Caramel Cupcakes

 Citrus Iced Coconut Cupcakes

 Citrus Coconut Muffins

 Cinnamon Plum Muffins

 Cinnamon Blueberry Muffins

 Cinnamon Autumn Muffins

 Cinnamon Apple Cupcakes

 Chunky Banana Muffins

 Chocolate Tahini Muffins

 Chocolate Spice Cupcakes

 Chocolate Raspberry Cupcakes

 Chocolate Raspberry Crumble Muffins

 Chocolate Pretzel Muffins

 Chocolate Pear Muffins

 Chocolate Peanut Butter Cupcakes

 Chocolate Malt Cupcakes

 Chocolate Graham Cupcakes

 Chocolate Drizzle Cupcakes

 Chocolate Cupcakes With Peanut Butter Frosting

 Chocolate Chunk Cupcakes

 Chocolate Chip Muffins

 Chocolate Chip Cinnamon Muffins

 Chocolate Candied Orange Muffins

 Chocolate Avocado Cupcakes

 Cherry Muffins

 Cherry Coconut Muffins

 Chai Vanilla Frosted Cupcakes

 Carrot White Chocolate Muffins

 Carrot Cake Pecan Muffins

 Caribbean Muffins

 Caramel Vanilla Cupcakes

 Cakey Blueberry Muffins

 Butternut Almond Muffins

 Brown Sugar Bourbon Cupcakes

 Brown Butter Streusel Pumpkin Muffins

 Brown Butter Chocolate Chip Muffins

 Brown Butter Banana Muffins

 Brown Butter Banana Cupcakes

 Brooklyn Blackout Cupcakes

 Breakfast Muffins

 Bran Flax Blueberry Muffins

 Bourbon Glazed Pumpkin Muffins

 Blueberry White Chocolate Muffins

 Blueberry Poppy Seed Muffins

 Blueberry Oatmeal Muffins

 Blueberry Lemon Cupcakes

 Blueberry Frosted Cupcakes

 Blueberry Cheese Muffins

 Blueberry Banana Muffins

 Blackberry White Chocolate Muffins

 Blackberry Oat Bran Muffins

 Blackberry Muffins

 Blackberry Bran Muffins

 Black Sesame Cupcakes With Cream Cheese Frosting

 Black Magic Cupcakes

 Black Forest Muffins

 Black Forest Cupcakes

 Black Bottom Muffins

 Beetroot Raspberry Muffins

 Basic Muffins

 Basic Chocolate Muffins

 Banana Yogurt Muffins

 Banana Pear Muffins

 Banana Peanut Butter Muffins

 Banana Peanut Butter Cups Muffins

 Banana Olive Oil Muffins

 Banana Mascarpone Cupcakes

 Banana Honey Muffins

 Banana Crunch Muffins

 Banana Chocolate Chip Muffins

 Banana Chia Muffins

 Banana Buttermilk Muffins

 Apricot Rosemary Muffins

 Apricot Orange Muffins

 Apple Puree Muffins

 Apple Pie Caramel Cupcakes

 Apple Muffins

 Apple Cranberry Muffins

 Almond White Chocolate Cupcakes

 Almond Vanilla Cupcakes

 Almond Vanilla Cupcakes

 Almond Rose Cupcakes

 Almond Poppy Seed Muffins

 Healthy Desserts

 Almond Flour Cranberry Cake

 Almond Pancakes

 Applesauce Gingerbread Loaf

 Avocado Chocolate Mousse

 Baked Brown Sugar Apple Chips

 Banana Oatmeal Cookies

 Blackberry Sweet Wine Granita

 Blueberry Cheesecake Ice Cream

 Caramelized Pineapple Ice Cream

 Carrot Cake Porridge

 Chocolate Banana Loaf

 Chocolate Brownie Balls

 Chocolate Covered Strawberries

 Chocolate Hazelnut Truffles

 Citrus Pudding

 Cocoa Banana Loaf Cake

 Coconut Chia Pudding

 Coconut Cookies

 Coconut Oil Banana Almond Bread

 Colorful Fruit Skewers

 Cranberry Orange Smoothie

 Dairy Free Pumpkin Pie

 Date Oatmeal Cookies

 Dried Fruit Overnight Oatmeal

 Flourless Orange Cake

 Gingerbread Baked Oatmeal

 Gingerbread Smoothie

 Gluten Free Devil’s Food Cake

 Gluten Free Pumpkin Bread

 Grain Free Pumpkin Porridge

 Granola Pumpkin Pie

 Green Smoothie Bowl

 Grilled Caramelized Pineapple

 Harvest Pancakes

 Healthy Banana Bread

 Healthy Carrot Muffins

 Healthy Chocolate Bark

 Healthy Pumpkin Brownies

 Homemade Granola

 Honey Hazelnut Macaroons

 Juicy Apple and Pear Crisp

 Low Fat Pumpkin Roulade

 Mango Turmeric Smoothie

 Mint Julep Sorbet

 Mixed Fruit Bowls With Yogurt Dressing

 Molasses Pumpkin Loaf Cake

 Oatmeal Baked Apples

 Oatmeal Banana Bread

 Oatmeal Yogurt Muffins

 Olive Oil Blueberry Muffins

 Olive Oil Chocolate Cake

 Peanut Butter Energy Balls

 Pecan Energy Balls

 Plum and Nectarine Compote

 Pomegranate Granita

 Poppy Seed Lemon Pancakes

 Poppy Seed Orange Cake

 Pumpkin Chia Pudding

 Pumpkin Pie Pudding

 Pumpkin Spice Latte

 Raspberry Yogurt Parfaits

 Seed Energy Bars

 Skinny Banana Muffins

 Spiced Almond Cake

 Spiced Cherry Compote

 Strawberry Frozen Yogurt

 Strawberry Granola Crumble

 Sweet Coconut Cornbread

 Sweet Potato Coconut Bread

 Tahini Nutty Bonbons

 Vegan Chai Donuts

 Vegan Crustless Pumpkin Pie

 Vegan Hot Chocolate

 Vegan Sweet Potato Donuts

 Whole Grain Pumpkin Muffins

 Whole Wheat Applesauce Muffins

 Wholesome Apple Pie

 Wholesome Vegan Waffles

 Yogurt Blueberry Panna Cotta

 Puddings

 Chocolate Self Saucing Puddings

 Chunky Banana Bread Pudding

 Dark Chocolate Fudgy Pudding

 Eggnog Flavored Bread Pudding

 Fresh Fruit Bread Pudding

 Golden Syrup Pudding

 Lemon Pudding

 Nutella Bread Pudding

 Orange Chocolate Bread Pudding

 Pear Caramel Bread Pudding

 Rhubarb Brioche Pudding

 Miscellaneous Bakes

 Chocolate Mirror Glaze

 Chocolate Mousse

 Chocolate Swiss Meringue Buttercream

 Chocolate Whipped Cream

 Classic Pie Dough

 Coconut Dacquoise

 Crème Anglaise

 Crème Chantilly

 Crunchy Meringues

 Dark Chocolate Ganache

 Dulce De Leche

 French Meringue Buttercream

 Fudgy Chocolate Sauce

 Genoise Sponge Cake

 Italian Meringue Buttercream

 Madeira Sponge Cake

 Pate A Choux For Éclairs

 Phyllo Dough

 Quick Puff Pastry Dough

 Salted Caramel Sauce

 Swiss Meringue Buttercream

 Thick Chocolate Sauce

 Vanilla Pastry Cream

 White Chocolate Ganache

 White Chocolate Mascarpone Mousse

 About the Author

 Baking Basics

 Baking required no introduction. It is one of the oldest and most popular cooking methods known to mankind. These days, pretty much every kitchen has the food ingredients and equipment required to bake some delicious goodies.

 Baking is a fairly simple process that can be used to prepare food ranging from simple breads to spectacular confectionery.

 Before we jump into the recipes, let us take a look at the ingredients and equipment you will need. If you’re a veteran baker already, feel free to jump straight into the recipes. If you’re a newbie, stick around for a while longer.

 Ingredients

 In this section we will discuss a few of the most commonly used ingredients in baking recipes.

 Butter

 Butter has an amazing flavour and texture by itself, and when used in baking recipes, it greatly enhances the flavour and texture of the final product. Unsalted butter is best as it gives you full control over the taste of your recipes.

 Milk

 Milk is one of the most important ingredients when it comes to baking. It makes the four tender, and also forms the base for quite a few recipes.

 Flour

 Always sift the flour before you use in a baking recipe. Pretty much every kind of flour out there can be used for baking, but the most popular kind used for making is “All Purpose Flour”. It is easily available, doesn’t cost much, and easy to work with.

 “Cake Flour” is another kind of flour that is smoother than all purpose flour. It is great for making cake sponges and other tender & spongy baked recipes.

 “Pastry Flour” is another flour which works pretty much like cake flour.

 “Self-Rising Flour” is basically all-purpose flour mixed with baking powder. To make your own, mix one teaspoon of baking powder for each cup of flour.

 “Rye Flour” is a healthy flour with great nutritional benefits. However, it doesn’t form gluten strands, making it ill-suited for yeasted dough.

 “Oat Flour” is loaded with fiber and protein. It is commonly used in healthy baking recipes.

 Almond flour, coconut flour, tapioca flour are a few other flours that are used in baking recipes today.

 Baking Powder

 Baking powder is basically a mixture of baking soda and an acidic component. It is a leavening agent on its own, and doesn’t require addition of an acidic ingredient to do its work.

 Hundreds of branks make baking powder, and they are all pretty much the same. Just make sure the baking powder you buy is free of aluminium. Baking powder has a shelf life of about six months, so make sure you use it all before that.

 Baking Soda

 Baking soda is a leavening agent that requires another acidic ingredient to do its job. It can be stored safely for years.

 Yeast

 Found commonly in bread, dinner rolls and similar pastries, yeast is a natural leavening agent which does its job by fermenting in the batter or dough, causing a rise in volume by absorbing air.

 Sugar

 Excess of sugar leads to a spike in blood glycogen levels, and is rightly blamed for many health problems. Eat sugary delights in moderation, and as a side to a healthy balanced diet. Sugar adds texture, sweetness, and moisture to baked recipes, making it an important ingredient in some of the sweet baked goodies. It promotes the growth of yeast in a few of the recipes too.

 There are many kinds of sugars available out there, and every recipe will specify the kind of sugar used. If not mentioned, use the regular granulated sugar. Brown sugar is unrefined white sugar, and has a strong taste of its own, making it unsuitable most of the recipes. However, in some recipes, the flavour of brown sugar compliments the flavour of the recipe.

 Chocolate

 If a recipe in this book calls for dark chocolate, it is best to use a chocolate that has a cocoa content higher than 70%. Dark chocolate is the most commonly used chocolate in this book, as it has low sugar content, and has a strong flavour and great texture. If a recipe calls for chocolate chips, and you don’t have those on hand, just chop up a chunk of dark chocolate into small bits and you’re good to go!

 White and milk chocolates are quite popular too these days, and taste great due to the high sugar content.

 Cocoa Powder

 Today, two kinds of cocoa powers are popular- natural cocoa powder, and Dutch processed cocoa powder.

 Unless stated otherwise, all cocoa powder used in this book is Dutch processed cocoa powder due to its darker colour and intense taste.

 Eggs

 Free ranch fresh eggs are best. Unless stated otherwise, all eggs used in this book are medium-sized.

 Eggs are one of the most commonly used ingredients in baking as they greatly enhance the texture of cakes and cookies, and allow air to be absorbed into the batter, making it fluffy. They are also help keep the recipes moist.

 Eggs are delicious and nutritious on their own, and when used in baking recipes, impart their nutrition, taste, and colour to the recipes.

 Gelatin

 Gelatin or gelatine is a translucent, colorless, flavorless food ingredient, derived from collagen extracted from animal body parts. It is brittle when dry and gummy when moist. It is used to to stabilize creams or jellies and it needs to be bloomed before use. If you boil it, it loses its strength, so don’t do that.

 Unless stated otherwise, all gelatin used in this book is powdered or granulated. Leafed gelatin comes in handy sometimes too.

 Nuts

 Nuts are rich in healthy fats, and taste absolutely scrumptious on pretty much everything baked. Some of the most commonly used nuts in baked recipes are: almonds, coconut, hazelnuts, pecans, peanuts, walnuts, pistachio, macadamia nuts, cashew nuts, etc. Nuts are best used fresh.

 Salt

 Salt is a common ingredient in all kinds of cooking, and baking is no exception. Salt strengthens the gluten structure, enhances the flavour, and highly useful with yeast.

 Spices

 Spices are delicious and nutritious, and add a variety of flavours to baked recipes. One of the most commonly used spices in baking is vanilla. A natural extract of vanilla is best. Cinnamon, ginger, nutmeg, cardamom, orange zest, lemon zest, cloves, lavender, etc are some other spices commonly used in baking.

 Equipment

 Some cheap basic equipment is all you really need to start baking. You probably already have most of the stuff I am about to list.

 Baking Pans

 Small pans, large pans, they all get the job done. Just make sure you have some.

 Cake pans are great for making cakes. If you don’t intend to make multiple cakes simultaneously, just one pan is all you really need. A basic pan with a diameter of eight to nine inches usually gets the job done. They are easily available in stores, and on amazon.

 Bundt cake pans are used to give spectacular shapes to your cakes. They come in pretty much all shapes, sizes, and patterns. Just remember that the more complex the design gets, the harder they are to clean.

 Muffin tins are really useful for making muffins, and are easily available on amazon, and in stores around you. I personally prefer muffin tins with minimum 12 cups, as I have a family of 4, and 12 cups hits the spot. If you get a smaller one, just reduce the amount of ingredients you use proportionally.

 Pie and tart pans are also handy little pans, and it is a good idea to have minimum one of each if you wish to make these recipes.

 Mixer

 You can do all the mixing you will need using your hand and a spoon or whisk, but having a mixer sure makes the job easier. Any old small mixer will do. But then again, it is really not necessary if you don’t mind some manual stirring and whisking.

 Whisk

 Whisks are indispensable tools when it comes to baking. There are manual and electronic whisks easily available today, and they will both get the job done.

 Spatulas and Wooden Spoons

 Some mixtures need to be blended slowly to prevent gluten strands from forming, and that is why it is always a good idea to keep spatulas and wooden spoons handy.

 Food Processor

 Food processors are cheap, and can make certain grinding tasks a piece of cake!

 Measuring Spoons and Cups

 You will need some a few measuring instruments as all recipes call for specific quantities of ingredients. If you’re a veteran cook, you’re probably good at approximation by now, but measuring instruments are indispensable for the newbies.

 American measuring sets are quite cheap, and one set contains all standard measurements used in this book, so go grab a set if you don’t have one already.

 Mixing Bowls

 Steel and glass mixing containers are my favourite.

 Baking Paper or Parchment Paper

 Baking paper is indispensable for baking. Not only does it protect the ingredients from burning or baking too quickly, but also making the cleaning process after baking a piece of cake!

 Know Your Measurements

 American cooks use standard containers, the 8-ounce cup and a tablespoon that takes exactly 16 level fillings to fill that cup level. Measuring by cup makes it very difficult to give weight equivalents, as the density plays an important role when it comes to weight. The easiest way therefore to deal with cup measurements in recipes is to take the amount by volume rather than by weight. Thus, the equation reads:

 1 cup = 240ml = 8 fluid Ounces

 ½ cup = 120ml = 4 fluid ounces

 It is possible to buy a set of American cup measures in major stores around the world.

 In the States, butter is sometimes measured in sticks. One stick is the equivalent of 8 tablespoons. One tablespoon of butter is therefore the equivalent to ½ ounce/15 grams.

 Liquid Measures

 1 Teaspoon= 5 Millilitres

 1 Tablespoon = 14 millilitres

 2 Tablespoons= 1 Fluid Ounce

 Solid Measures

 1 Ounce= 28 Grams

 16 Ounces= 1 Pound

 Bread Recipes

 Applesauce Walnut Bread

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ½ cup light brown sugar

 	 ½ teaspoon baking soda

 	 ½ teaspoon ground ginger

 	 ½ teaspoon salt

 	 ¾ cup buttermilk

 	 1 ½ teaspoons baking powder

 	 1 cup applesauce

 	 1 cup walnuts, chopped

 	 1 egg

 	 1 teaspoon cinnamon powder

 	 2 ½ cups all-purpose flour

 Directions:

 	 Mix the flour, salt, baking soda, baking powder, ginger and cinnamon in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix.

 	 Pour the batter in a loaf pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for about fifty minutes or until a toothpick inserted in the center comes out clean.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 244║Fat: 8.3g║Protein: 7.5g║Carbohydrates: 36.3g

 Apricot Sweet Potato Bread

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup honey

 	 ¼ cup light brown sugar

 	 ¼ teaspoon salt

 	 ½ cup butter, melted

 	 ½ cup whole wheat flour

 	 1 ½ cups all-purpose flour

 	 1 cup sweet potato puree

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 teaspoons baking powder

 	 4 apricots, pitted and diced

 Directions:

 	 In a big container, combine the butter, honey, sugar, eggs, vanilla and sweet potato puree.

 	 Stir in the flours, salt and baking powder then fold in the apricots.

 	 Spoon the batter in a loaf pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan before you serve and slicing.

 Nutritional Content of One Serving:

 Calories: 959║Fat: 10.5g║Protein: 4.5g║Carbohydrates: 37.7g

 Banana Sour Cream Loaf

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup butter, melted

 	 ¼ cup milk

 	 ¼ teaspoon salt

 	 1 cup sour cream

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 1 teaspoon instant coffee

 	 1 teaspoon vanilla extract

 	 2 bananas, mashed

 	 2 cups all-purpose flour

 	 2 eggs

 	 2/3 cup white sugar

 Directions:

 	 Mix the butter, sour cream, eggs, bananas, milk and vanilla in a container.

 	 Put in the dry ingredients and stir for a few seconds to mix using a whisk.

 	 Spoon the batter in a loaf pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 269║Fat: 10.7g║Protein: 4.9g║Carbohydrates: 39.4g

 Blackberry Cornbread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ cup milk

 	 ¼ teaspoon salt

 	 1 ½ cups blackberries

 	 1 cup all-purpose flour

 	 1 cup plain yogurt

 	 1 cup yellow cornmeal

 	 2 eggs

 	 2 teaspoons baking powder

 Directions:

 	 Mix the cornmeal, flour, salt and baking powder in a container.

 	 Put in the eggs, yogurt, oil and milk and stir for a few seconds to mix.

 	 Fold in the blackberries then spoon the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 181║Fat: 7.4g║Protein: 5.3g║Carbohydrates: 23.6g

 Blueberry Whole Wheat Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, melted

 	 ½ cup white sugar

 	 ¾ cup buttermilk

 	 1 ½ cups fresh blueberries

 	 1 ¾ cups whole wheat flour

 	 1 egg

 	 1 teaspoon vanilla extract

 	 2 teaspoons baking powder

 Directions:

 	 Mix the butter, sugar, egg and vanilla in a container until creamy.

 	 Put in the buttermilk and mix thoroughly.

 	 Fold in the flour, salt and baking powder then put in the blueberries.

 	 Spoon the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until well risen and the bread passes the toothpick test.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 227║Fat: 10.1g║Protein: 3.7g║Carbohydrates: 31.3g

 Brown Butter Whole Wheat Banana Bread

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter

 	 ½ cup light brown sugar

 	 ½ cup oat flour

 	 1 ½ cups whole wheat flour

 	 1 ½ teaspoons baking powder

 	 1 teaspoon vanilla extract

 	 3 bananas, mashed

 	 3 eggs

 Directions:

 	 Put the butter in a deep cooking pan and melt on medium heat until it starts to look golden brown. Turn off the heat and let cool down then move to a container.

 	 Put in the bananas, sugar, eggs and vanilla and mix thoroughly.

 	 Stir in the flours, salt and baking powder and mix using a spatula.

 	 Spoon the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a toothpick inserted in the center comes out clean.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 248║Fat: 11.1g║Protein: 4.7g║Carbohydrates: 33.2g

 Buttermilk Cinnamon Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ cup water

 	 ¼ teaspoon salt

 	 ½ teaspoon ground ginger

 	 1 ¼ cups buttermilk

 	 1 cup all-purpose flour

 	 1 cup whole wheat flour

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 1 teaspoon cinnamon powder

 	 1 teaspoon vanilla extract

 Directions:

 	 Mix the buttermilk, oil, water and vanilla in a container.

 	 Stir in the remaining ingredients and stir for a few seconds to mix.

 	 Pour the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 153║Fat: 6.0g║Protein: 3.6g║Carbohydrates: 20.9g

 Buttermilk Cornbread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ teaspoon baking soda

 	 ¼ teaspoon salt

 	 1 cup all-purpose flour

 	 1 cup buttermilk

 	 1 cup hot water

 	 1 cup strawberries, halved

 	 1 cup yellow cornmeal

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the cornmeal and hot water in a container.

 	 Put in the eggs, buttermilk, oil and vanilla and mix thoroughly.

 	 Stir in the flour, salt, baking powder and baking soda.

 	 Spoon the batter in a loaf pan coated with baking paper.

 	 Top with strawberries then preheat the oven and bake at 350F for around forty minutes.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 167║Fat: 7.1g║Protein: 4.3g║Carbohydrates: 21.6g

 Buttermilk Strawberry Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, melted

 	 ½ cup white sugar

 	 1 cup buttermilk

 	 1 egg

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 cups strawberries, halved

 Directions:

 	 Mix the flours, baking powder, baking soda, sugar and salt in a container.

 	 Put in the butter, buttermilk, egg and vanilla and stir for a few seconds to mix.

 	 Fold in the strawberries then spoon the batter in a loaf cake pan covered with parchment paper on the bottom and sides.

 	 Preheat your oven and bake the bread at 350F for forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 237║Fat: 10.2g║Protein: 4.2g║Carbohydrates: 32.8g

 Butternut Squash Bread

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ teaspoon ground nutmeg

 	 ¼ teaspoon salt

 	 ½ cup buttermilk

 	 ½ cup canola oil

 	 ½ cup light brown sugar

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground ginger

 	 1 ¾ cups all-purpose flour

 	 1 cup butternut squash puree

 	 1 teaspoon baking soda

 	 2 eggs

 	 2 tablespoons maple syrup

 Directions:

 	 Mix the butternut squash puree, eggs, oil, buttermilk, sugar and maple syrup in a container until creamy.

 	 Put in the remaining ingredients and stir for a few seconds to mix.

 	 Pour the batter in a loaf pan covered with parchment paper on the bottom and sides.

 	 Preheat your oven and bake the bread at 350F for around forty minutes.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 237║Fat: 12.2g║Protein: 3.9g║Carbohydrates: 28.3g

 Carrot Pumpkin Bread

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup applesauce

 	 ½ cup crushed pineapple

 	 ½ cup oat flour

 	 ½ cup olive oil

 	 ½ cup white sugar

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground cardamom

 	 ½ teaspoon ground ginger

 	 1 cup pumpkin puree

 	 2 big carrots, grated

 	 2 cups whole wheat flour

 	 2 teaspoons baking powder

 Directions:

 	 Mix the flours, baking powder, salt and spices in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix.

 	 Pour the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a golden-brown colour is achieved and fragrant.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 215║Fat: 8.9g║Protein: 3.0g║Carbohydrates: 32.2g

 Chocolate Banana Brownie Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup buttermilk

 	 ½ cup coconut sugar

 	 ½ teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 cups whole wheat flour

 	 2 eggs

 	 4 bananas, mashed

 Directions:

 	 Mix the coconut sugar and butter in a container until creamy.

 	 Put in the eggs and bananas and mix thoroughly then mix in the vanilla and buttermilk and stir for a few seconds to mix.

 	 Fold in the flour, cocoa powder, baking soda and salt.

 	 Spoon the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until it rises significantly and seems golden.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 274║Fat: 10.9g║Protein: 5.1g║Carbohydrates: 41.4g

 Chocolate Beer Bread

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ½ cup buttermilk

 	 ½ cup cocoa powder

 	 ½ teaspoon salt

 	 1 cup dark beer stout

 	 1 egg

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 cups whole wheat flour

 Directions:

 	 Combine the flour, baking soda, baking powder, salt and cocoa powder in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix using a whisk.

 	 Pour the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until it rises significantly and becomes aromatic.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 12║Fat: 5.7g║Protein: 3.7g║Carbohydrates: 19.3g

 Chocolate Chip Orange Bread

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup buttermilk

 	 ½ cup dark chocolate chips

 	 1 ½ teaspoons baking powder

 	 1 ¾ cups all-purpose flour

 	 1 cup white sugar

 	 1 orange, zested and juiced

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the butter and sugar in a container until creamy.

 	 Put in the eggs and vanilla and mix thoroughly.

 	 Stir in the orange zest, orange juice and buttermilk and mix thoroughly.

 	 Fold in the flour, salt, baking powder and chocolate chips then spoon the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 292║Fat: 12.0g║Protein: 4.5g║Carbohydrates: 43.9g

 Chocolate Chip Yogurt Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ teaspoon salt

 	 ½ cup buttermilk

 	 1 cup dark chocolate chips

 	 1 cup plain yogurt

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 teaspoons baking powder

 Directions:

 	 Mix the yogurt, oil, sugar, eggs, buttermilk and vanilla in a container.

 	 Put in the flour, salt and baking powder and stir for a few seconds to mix.

 	 Fold in the chocolate chips then spoon the batter in a loaf pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes, until the bread passes the toothpick test.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 307║Fat: 10.2g║Protein: 6.3g║Carbohydrates: 50.0g

 Chocolate Marbled Banana Bread

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup canola oil

 	 ¼ teaspoon salt

 	 ½ cup plain yogurt

 	 ½ cup whole wheat flour

 	 ½ teaspoon cinnamon powder

 	 1 ¾ cups all-purpose flour

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 tablespoons cocoa powder

 	 2 teaspoons baking powder

 	 3 bananas, mashed

 Directions:

 	 Mix the eggs, bananas, yogurt, vanilla and oil in a container.

 	 Stir in the remaining ingredients and stir for a few seconds to mix.

 	 Divide the batter in half. Pour half of the batter in a loaf pan.

 	 Mix the rest of the batter with cocoa powder then pour it over the white batter. Swirl it using a fork or toothpick.

 	 Pre-heat the oven and bake at 350F for forty minutes or until a toothpick inserted in the center comes out clean.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 208║Fat: 7.0g║Protein: 5.3g║Carbohydrates: 31.6g

 Cinnamon Maple Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup dark brown sugar

 	 ¼ cup light brown sugar

 	 ¼ cup maple syrup

 	 ¼ teaspoon salt

 	 ½ cup butter, melted

 	 ½ cup low fat milk

 	 1 teaspoon cinnamon powder

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 teaspoons baking powder

 Directions:

 	 Mix the maple syrup, butter, eggs and milk in a container.

 	 Put in the dry ingredients and stir for a few seconds to mix using a whisk.

 	 Pour the batter in a loaf cake pan covered with parchment paper and preheat the oven and bake at 350F for around forty minutes or until a toothpick inserted in the center comes out clean.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 239║Fat: 10.5g║Protein: 4.2g║Carbohydrates: 32.6g

 Cinnamon Raisin Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ cup light brown sugar

 	 ¼ teaspoon salt

 	 1 cup hot water

 	 1 cup raisins

 	 1 teaspoon cinnamon powder

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 tablespoons milk powder

 	 2 teaspoons baking powder

 Directions:

 	 Mix the water, oil, sugar and milk powder in a container. Put in the eggs and mix thoroughly.

 	 Stir in the flour, salt, baking powder and cinnamon and stir for a few seconds to mix.

 	 Fold in the raisins then spoon the batter in a loaf pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan then serve, sliced.

 Nutritional Content of One Serving:

 Calories: 216║Fat: 6.6g║Protein: 4.7g║Carbohydrates: 35.5g

 Cinnamon Streusel Pear Bread

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Bread:

 	 ¼ cup canola oil

 	 ¼ teaspoon salt

 	 ½ cup oat flour

 	 1 ½ cups all-purpose flour

 	 1 cup buttermilk

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 pears, peeled, cored and diced

 	 2 teaspoons baking powder

 Streusel:

 	 ¼ cup butter, chilled

 	 ½ cup all-purpose flour

 	 1 cup pecans, chopped

 	 1 pinch salt

 	 1 teaspoon cinnamon powder

 Directions:

 	 For the bread, combine the buttermilk, oil, vanilla and eggs in a container.

 	 Stir in the flours, salt and baking powder and mix thoroughly.

 	 Fold in the pears then spoon the batter in a loaf pan coated with baking paper.

 	 For the streusel, combine all the ingredients in a container until grainy.

 	 Top the bread with the streusel.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 256║Fat: 12.8g║Protein: 5.5g║Carbohydrates: 30.6g

 Clementine Bread

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup canola oil

 	 ¼ teaspoon salt

 	 ½ cup heavy cream

 	 1 egg

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 teaspoons baking powder

 	 4 small clementines

 Directions:

 	 Put the clementines in a deep cooking pan and cover with water. Cook until softened then drain and put in a blender.

 	 Put in the cream, egg and oil, as well as vanilla into the blender and pulse until thoroughly combined.

 	 Stir in the flour, salt and baking powder then pour the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 205║Fat: 8.4g║Protein: 3.9g║Carbohydrates: 29.3g

 Coconut Banana Rum Bread

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ¼ cup dark rum

 	 ¼ teaspoon ground ginger

 	 ½ cup butter, melted

 	 ½ cup light brown sugar

 	 ½ cup milk

 	 ½ teaspoon salt

 	 1 cup shredded coconut

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 bananas, mashed

 	 2 cups all-purpose flour

 	 2 eggs

 Directions:

 	 Mix the butter, bananas, rum, eggs, vanilla and milk in a container.

 	 Put in the flour, salt, baking powder, baking soda, ginger, sugar and coconut and stir for a few seconds to mix.

 	 Pour the batter in a loaf pan coated with baking paper and preheat the oven and bake at 350F for about forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 236║Fat: 11.1g║Protein: 3.9g║Carbohydrates: 28.2g

 Coconut Raisin Bread

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ¼ cup coconut flour

 	 ¼ teaspoon salt

 	 ½ cup brown rice flour

 	 ½ cup coconut flakes

 	 ½ cup coconut oil, melted

 	 ½ cup golden raisins

 	 ½ cup raisins

 	 ½ cup tapioca flour

 	 1 ½ cups coconut milk

 	 1 ½ teaspoons baking powder

 	 2 eggs

 Directions:

 	 Mix the flours, coconut flakes, salt and baking powder in a container.

 	 Stir in the remaining ingredients and stir for a few seconds to mix.

 	 Fold in the golden raisins.

 	 Spoon the batter in a small loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about half an hour.

 	 Let cool in the pan then serve, sliced.

 Nutritional Content of One Serving:

 Calories: 400║Fat: 28.0g║Protein: 4.4g║Carbohydrates: 38.1g

 Coconut Zucchini Bread

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup buttermilk

 	 ¼ teaspoon cinnamon powder

 	 ¼ teaspoon ground ginger

 	 ½ cup canola oil

 	 ½ cup light brown sugar

 	 1 cup all-purpose flour

 	 1 cup rolled oats

 	 1 cup shredded coconut

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 2 zucchinis, grated

 Directions:

 	 Mix the sugar, oil, buttermilk, zucchinis and coconut in a container.

 	 Put in the oats, flour, baking powder, baking soda, cinnamon and ginger and mix using a spatula.

 	 Pour the batter in a loaf pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until well risen and it passes the toothpick test.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 238║Fat: 14.3g║Protein: 3.3g║Carbohydrates: 25.3g

 Cream Cheese Pumpkin Bread

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients: Bread:

 	 ¼ cup canola oil

 	 ¼ cup fresh orange juice

 	 ¼ cup ground flaxseeds

 	 ¼ cup honey

 	 ¼ teaspoon salt

 	 ½ cup light brown sugar

 	 ½ cup plain yogurt

 	 1 ½ cups whole wheat flour

 	 1 ½ teaspoons baking powder

 	 1 cup pumpkin puree

 	 2 bananas, mashed

 	 2 eggs

 Frosting:

 	 ¼ cup butter, softened

 	 1 cup cream cheese

 	 1 cup powdered sugar

 Directions:

 	 For the bread, combine the oil, yogurt, honey, eggs, pumpkin puree, bananas, orange juice and sugar in a container.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Spoon the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan then move to a platter.

 	 To make the frosting, combine the cream cheese and butter in a container until creamy. Put in the sugar and mix thoroughly.

 	 Top the bread with the cream cheese frosting and serve it fresh.

 Nutritional Content of One Serving:

 Calories: 339║Fat: 17.0g║Protein: 5.5g║Carbohydrates: 42.6g

 Date Loaf Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup canola oil

 	 ¼ teaspoon cinnamon powder

 	 ¼ teaspoon salt

 	 ½ teaspoon baking soda

 	 ½ teaspoon ground ginger

 	 1 2/3 cups whole wheat flour

 	 1 cup dates, pitted

 	 1 cup hot water

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 tablespoons molasses

 Directions:

 	 Combine the dates and water in a blender and pulse until the desired smoothness is achieved.

 	 Put in the eggs, oil, molasses and vanilla and mix thoroughly.

 	 Fold in the remaining ingredients then spoon the batter in a loaf pan covered with parchment paper.

 	 Preheat your oven and bake the bread at 350F for about forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 200║Fat: 6.6g║Protein: 3.7g║Carbohydrates: 32.7g

 Double Almond Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, melted

 	 ½ cup sliced almonds

 	 ½ cup white sugar

 	 ½ teaspoon baking soda

 	 1 banana, mashed

 	 1 cup all-purpose flour

 	 1 cup almond flour

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the butter, sugar, eggs and banana in a container.

 	 Put in the remaining ingredients and mix using a spatula.

 	 Spoon the batter in a loaf pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 233║Fat: 14.0g║Protein: 4.2g║Carbohydrates: 24.2g

 Double Chocolate Bread

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup cocoa powder

 	 ½ cup coconut oil

 	 1 ¼ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 cup coconut milk

 	 1 cup dark chocolate chips

 	 1 cup shredded coconut

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the coconut oil, milk, eggs and vanilla in a container.

 	 Put in the flour, cocoa powder, salt, baking powder and coconut and stir rapidly to mix using a whisk.

 	 Fold in the chocolate chips then pour the batter in a loaf pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until a toothpick inserted in the center comes out clean.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 314║Fat: 24.1g║Protein: 5.1g║Carbohydrates: 25.3g

 Dried Cranberry Eggnog Bread

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup eggnog

 	 ¼ cup oat flour

 	 ¼ teaspoon salt

 	 ½ cup dried cranberries

 	 ½ cup white sugar

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 cup milk

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the cranberries and eggnog in a container and allow to infuse for about ten minutes at least.

 	 Combine the rest of the ingredients in a container and give them a quick mix.

 	 Fold in the cranberries then spoon the batter in a loaf pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 153║Fat: 2.2g║Protein: 4.4g║Carbohydrates: 28.9g

 Eggless Pumpkin Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup butter, melted

 	 ¼ cup pumpkin seeds

 	 ¼ teaspoon salt

 	 ½ cup buttermilk

 	 1 ½ cups all-purpose flour

 	 1 ½ cups pumpkin puree

 	 1 cup light brown sugar

 	 1 teaspoon baking soda

 	 1 teaspoon pumpkin pie spices

 	 1 teaspoon vanilla extract

 Directions:

 	 Mix the dry ingredients in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix.

 	 Pour the batter in a loaf pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until a toothpick inserted in the center comes out clean.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 202║Fat: 6.6g║Protein: 3.7g║Carbohydrates: 32.9g

 Espresso Chocolate Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ cup cocoa powder

 	 ¼ cup dark brown sugar

 	 ¼ cup light brown sugar

 	 ¼ teaspoon salt

 	 ½ cup buttermilk

 	 ½ cup espresso

 	 1 ½ cups all-purpose flour

 	 1 egg

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 bananas, mashed

 Directions:

 	 Mix the bananas, sugars, oil, vanilla, espresso, buttermilk and egg and mix thoroughly.

 	 Put in the flour, salt, baking soda, baking powder and cocoa powder.

 	 Pour the batter in a loaf pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 183║Fat: 6.5g║Protein: 3.6g║Carbohydrates: 28.9g

 French Spice Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup canola oil

 	 ¼ cup light brown sugar

 	 ¼ teaspoon ground nutmeg

 	 ¼ teaspoon salt

 	 ½ cup honey

 	 ½ cup orange marmalade

 	 ½ cup water

 	 ½ teaspoon baking powder

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground ginger

 	 1 ½ cups all-purpose flour

 	 1 teaspoon baking soda

 	 2 eggs

 Directions:

 	 Mix the honey, sugar, water, marmalade, eggs and canola oil in a container until creamy.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Spoon the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until it rises completely and is aromatic.

 	 Let cool down in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 235║Fat: 6.5g║Protein: 3.2g║Carbohydrates: 42.7g

 Fresh Cranberry Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup fresh orange juice

 	 ½ cup white sugar

 	 1 ½ teaspoons baking powder

 	 1 ¾ cups all-purpose flour

 	 1 cup fresh cranberries

 	 1 teaspoon lemon zest

 	 1 teaspoon orange zest

 	 2 eggs

 Directions:

 	 Mix the butter, sugar, eggs, orange zest, lemon zest and orange juice in a container.

 	 Put in the flour, salt and baking powder and mix using a spatula.

 	 Fold in the cranberries then spoon the batter in a loaf pan coated with baking paper.

 	 Preheat your oven and bake the bread at 350F for around forty minutes or until the bread passes the toothpick test.

 	 Let cool in the pan then serve, sliced.

 Nutritional Content of One Serving:

 Calories: 224║Fat: 10.3g║Protein: 3.5g║Carbohydrates: 29.5g

 Fresh Orange Cranberry Bread

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup white sugar

 	 1 cup dried cranberries

 	 1 cup fresh orange juice

 	 1 egg

 	 1 teaspoon vanilla extract

 	 1/4 cup butter, melted

 	 2 cups all-purpose flour

 	 2 tablespoons orange zest

 	 2 teaspoons baking powder

 Directions:

 	 Mix the butter, egg, orange juice, orange zest and vanilla in a container.

 	 Put in the flour, salt, baking powder and sugar and mix thoroughly.

 	 Fold in the cranberries then spoon the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until it rises significantly and seems golden.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 196║Fat: 5.4g║Protein: 3.4g║Carbohydrates: 33.5g

 German Chocolate Bread

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Bread:

 	 ½ cup buttermilk

 	 ½ cup canola oil

 	 ½ cup cocoa powder

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 cup brewed coffee

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 2 eggs

 Topping:

 	 ½ cup dark chocolate chips

 	 1 cup shredded coconut

 	 1 cup sweetened condensed milk

 Directions:

 	 For the bread, combine the coffee, oil, buttermilk and eggs in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix.

 	 Pour the batter in a loaf pan coated with baking paper and preheat the oven and bake at 350F for forty minutes.

 	 Let cool in the pan then move to a platter.

 	 To make the topping, combine all the ingredients in a container.

 	 Spoon the topping over the bread and serve instantly.

 Nutritional Content of One Serving:

 Calories: 347║Fat: 19.6g║Protein: 7.4g║Carbohydrates: 39.4g

 Gluten Free Pumpkin Coconut Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup canola oil

 	 ½ cup shredded coconut

 	 ½ teaspoon ground ginger

 	 1 ½ cups pumpkin puree

 	 1 ½ teaspoons baking powder

 	 1 cup coconut flour

 	 1 teaspoon cinnamon powder

 	 1 teaspoon vanilla extract

 	 5 eggs

 Directions:

 	 Mix the oil, eggs, pumpkin puree and vanilla in a container.

 	 Stir in the coconut flour, shredded coconut, salt, baking powder, cinnamon and ginger and stir for a few seconds to mix.

 	 Spoon the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 205║Fat: 16.1g║Protein: 4.9g║Carbohydrates: 10.6g

 Harvest Chocolate Chip Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ cup light brown sugar

 	 ½ cup applesauce

 	 ½ cup pumpkin puree

 	 ½ cup walnuts, chopped

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground ginger

 	 1 cup all-purpose flour

 	 1 cup whole wheat flour

 	 1 egg

 	 1 teaspoon vanilla extract

 	 2 bananas, mashed

 	 2 teaspoons baking powder

 Directions:

 	 Mix the pumpkin puree, bananas, applesauce, sugar, egg, oil and vanilla in a container.

 	 Put in the flours, cinnamon and spices, as well as baking powder and stir swiftly to combine.

 	 Fold in the walnuts then spoon the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 231║Fat: 9.9g║Protein: 5.0g║Carbohydrates: 31.6g

 Healthy Zucchini Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ cup ground flaxseeds

 	 ¼ teaspoon salt

 	 ½ cup buttermilk

 	 ½ cup light brown sugar

 	 1 ½ cups whole wheat flour

 	 1 ½ teaspoons baking powder

 	 1 cup grated zucchinis

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the zucchinis, eggs, buttermilk, oil and vanilla in a container.

 	 Stir in the sugar, flour, flaxseeds, salt and baking powder and stir rapidly to mix using a spatula.

 	 Pour the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 180║Fat: 7.5g║Protein: 4.1g║Carbohydrates: 23.7g

 Irish Soda Bread

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ½ teaspoon salt

 	 1 ½ cups milk

 	 1 teaspoon apple cider vinegar

 	 1 teaspoon baking soda

 	 1 teaspoon cumin seeds

 	 2 cups all-purpose flour

 	 2 tablespoons canola oil

 Directions:

 	 Mix the milk, vinegar and oil in a container.

 	 Put in the flour, salt, cumin seeds and baking soda and mix thoroughly.

 	 Move the dough to a loaf pan coated with baking paper and preheat the oven and bake at 350F for a little more than half an hour.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 169║Fat: 4.8g║Protein: 4.8g║Carbohydrates: 26.2g

 Lemon Glazed Blueberry Bread

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Bread:

 	 ¼ cup canola oil

 	 ¼ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 1 ¾ cups all-purpose flour

 	 1 cup blueberries

 	 1 cup heavy cream

 	 1 egg

 	 1 lemon, zested and juiced

 Glaze:

 	 1 cup powdered sugar

 	 1 tablespoon lemon juice

 	 1 teaspoon lemon zest

 Directions:

 	 For the bread, combine the cream, lemon zest, lemon juice and egg in a container.

 	 Put in the flour, salt and baking powder and stir for a few seconds to mix.

 	 Fold in the blueberries then spoon the batter in a loaf pan.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let cool in the pan then move to a platter.

 	 To make the glaze, combine the lemon juice, zest and sugar in a container.

 	 Sprinkle the glaze over the bread and serve it fresh.

 Nutritional Content of One Serving:

 Calories: 233║Fat: 10.6g║Protein: 3.2g║Carbohydrates: 32.1g

 Lemon Yogurt Pound Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup fresh lemon juice

 	 ¼ teaspoon salt

 	 ½ cup butter, melted

 	 1 cup plain yogurt

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 teaspoons baking powder

 	 2/3 cup white sugar

 	 4 eggs

 Directions:

 	 Mix the flour, baking powder and salt in a container.

 	 In a separate container, combine the butter, eggs, sugar, lemon juice, vanilla and lemon zest. Stir in the yogurt and mix thoroughly.

 	 Fold in the flour mixture then spoon the batter in a loaf pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 269║Fat: 11.6g║Protein: 6.3g║Carbohydrates: 34.9g

 Lemon Zucchini Bread

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup canola oil

 	 1 cup white sugar

 	 1 lemon, zested and juiced

 	 1 teaspoon vanilla extract

 	 2 ½ cups whole wheat flour

 	 2 cups grated zucchinis

 	 2 teaspoons baking powder

 	 4 eggs

 Directions:

 	 Mix the zucchinis, lemon zest, lemon juice, eggs and sugar in a container. Put in the oil and vanilla and mix thoroughly.

 	 Fold in the flour, baking powder and salt then spoon the batter in a loaf pan coated with baking paper.

 	 Preheat your oven and bake the bread at 350F for forty minutes or until the bread passes the toothpick test.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 265║Fat: 10.8g║Protein: 4.8g║Carbohydrates: 38.2g

 Maple Apple Bread

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup buttermilk

 	 ¼ cup canola oil

 	 ¼ teaspoon salt

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground ginger

 	 1 ½ teaspoons baking powder

 	 1 ¾ cups all-purpose flour

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 red apples, peeled and diced

 	 2/3 cup maple syrup

 Directions:

 	 Mix the flour, salt, baking powder, cinnamon and ginger in a container.

 	 Put in the maple syrup, eggs, oil and vanilla and mix thoroughly. Stir in the buttermilk too.

 	 Pour the batter in a loaf pan coated with baking paper.

 	 Top with apples.

 	 Pre-heat the oven and bake at 350F for forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 219║Fat: 6.7g║Protein: 3.7g║Carbohydrates: 36.6g

 Marzipan Banana Bread

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ teaspoon cinnamon powder

 	 ¼ teaspoon salt

 	 ½ cup butter

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 egg

 	 1 teaspoon vanilla extract

 	 2 bananas, mashed

 	 2 oz. marzipan, softened

 	 2/3 cup light brown sugar

 Directions:

 	 Mix the sugar and butter in a container. Put in the marzipan and mix thoroughly then mix in the bananas, egg and vanilla.

 	 Put in the remaining ingredients and mix using a spatula.

 	 Spoon the batter in a loaf pan covered with parchment paper.

 	 Preheat your oven and bake the bread at 350F for around forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 239║Fat: 10.7g║Protein: 3.1g║Carbohydrates: 33.4g

 Moist Banana Bread With Salted Caramel Sauce

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Banana bread:

 	 ¼ cup canola oil

 	 ¼ cup sour cream

 	 ¼ teaspoon cinnamon powder

 	 ¼ teaspoon salt

 	 ½ cup light brown sugar

 	 ½ cup oat flour

 	 ½ teaspoon baking soda

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 teaspoon vanilla extract

 	 2 bananas, mashed

 	 2 eggs

 Salted caramel sauce:

 	 ½ cup heavy cream

 	 ½ teaspoon salt

 	 1 cup white sugar

 Directions:

 	 For the bread, combine the flours, baking powder, baking soda, cinnamon and salt in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix.

 	 Spoon the batter in a loaf cake pan coated with baking paper and preheat the oven and bake at 350F for around forty minutes or until a golden-brown colour is achieved and well

 	 risen.

 	 Let cool down and serve, sliced.

 	 For the caramel sauce, melt the sugar in a deep cooking pan until golden.

 	 Put in the cream and keep on heat until melted and smooth.

 	 Let cool down before you serve.

 	 Top the banana bread with caramel sauce right when serving it.

 Nutritional Content of One Serving:

 Calories: 306║Fat: 10.3g║Protein: 4.2g║Carbohydrates: 50.9g

 Moist Sunbutter Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ cup coconut flour

 	 ¼ cup maple syrup

 	 ¼ cup sunflower seeds

 	 ¼ teaspoon salt

 	 ½ cup sunflower butter

 	 ½ teaspoon baking soda

 	 1 cup whole wheat flour

 	 1 teaspoon baking powder

 	 1 teaspoon lemon juice

 	 1 teaspoon vanilla extract

 	 3 eggs

 Directions:

 	 Mix the sunflower butter, maple syrup, eggs, oil, vanilla and lemon juice in a container until creamy.

 	 Put in the coconut flour, wheat flour, salt, baking powder and baking soda and mix thoroughly.

 	 Fold in the sunflower seeds then spoon the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 167║Fat: 8.6g║Protein: 4.0g║Carbohydrates: 18.6g

 Nutty Raisins Bread

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup orange marmalade

 	 ¼ teaspoon salt

 	 ½ cup almonds, chopped

 	 ½ cup butter, softened

 	 ½ cup milk

 	 ½ cup pecans, chopped

 	 ½ cup plain yogurt

 	 ½ cup walnuts, chopped

 	 ½ cup white sugar

 	 1 teaspoon vanilla extract

 	 2 cups whole wheat flour

 	 2 eggs

 	 2 teaspoons baking powder

 Directions:

 	 Mix the butter, marmalade, eggs, yogurt and milk in a container. Put in the vanilla and mix thoroughly.

 	 Stir in the flour, baking powder, salt and sugar and mix thoroughly.

 	 Fold in the nuts then spoon the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 279║Fat: 14.8g║Protein: 6.3g║Carbohydrates: 31.9g

 Oatmeal Cranberry Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup all-purpose flour

 	 ½ cup butter, melted

 	 ½ cup rolled oats

 	 ½ cup white sugar

 	 1 ½ teaspoons baking powder

 	 1 cup dried cranberries

 	 1 cup milk

 	 1 cup oat flour

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the oat flour, all-purpose flour, oats, salt and baking powder in a container, adding the sugar too.

 	 Stir in the butter, eggs, milk and vanilla and stir for a few seconds to mix.

 	 Fold in the cranberries then spoon the batter in a loaf pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 226║Fat: 11.5g║Protein: 4.4g║Carbohydrates: 26.5g

 One Bowl Banana Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup maple syrup

 	 ½ cup applesauce

 	 ½ cup coconut flakes

 	 ½ cup coconut oil, melted

 	 ½ cup walnuts, chopped

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 egg

 	 1 teaspoon baking soda

 	 3 bananas, mashed

 Directions:

 	 Mix all the ingredients in a container.

 	 Stir quickly to mix using a whisk then pour the batter in a loaf pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 279║Fat: 16.7g║Protein: 4.5g║Carbohydrates: 30.3g

 One Bowl Ginger Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ teaspoon cinnamon powder

 	 ½ teaspoon salt

 	 1 ½ cups whole wheat flour

 	 1 cup all-purpose flour

 	 1 cup buttermilk

 	 1 cup milk

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 1 teaspoon ground ginger

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Combine all the ingredients in a container.

 	 Stir quickly to mix using a whisk then spoon the batter in a loaf pan coated with baking paper.

 	 Preheat your oven and bake the bread at 350F for about forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 199║Fat: 7.4g║Protein: 6.0gg║Carbohydrates: 26.7g

 Orange Nutmeg Bread

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup butter, melted

 	 ¼ cup canola oil

 	 ¼ cup white sugar

 	 ¼ teaspoon salt

 	 ½ cup cream cheese

 	 ½ teaspoon ground nutmeg

 	 1 ½ cups milk

 	 1 orange, zested and juiced

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 teaspoons baking powder

 Directions:

 	 Mix the milk, sugar and oil in a container. Put in the orange zest, orange juice, vanilla, cream cheese and butter and mix thoroughly.

 	 Fold in the flour, baking powder, salt and nutmeg then spoon the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 269║Fat: 15.2g║Protein: 4.9g║Carbohydrates: 28.9g

 Orange Pumpkin Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ teaspoon ground nutmeg

 	 ¼ teaspoon salt

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground ginger

 	 1 ½ teaspoons baking powder

 	 1 ¾ cups all-purpose flour

 	 1 cup pumpkin puree

 	 1 orange, zested and juiced

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the pumpkin puree, orange zest, orange juice, eggs and vanilla in a container.

 	 Put in the flour, salt, baking powder and spices and mix thoroughly using a spatula.

 	 Spoon the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until it rises completely and is aromatic.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 112║Fat: 1.2g║Protein: 3.8g║Carbohydrates: 21.4g

 Peanut Butter Banana Bread

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup ground flaxseeds

 	 ¼ cup honey

 	 ¼ teaspoon salt

 	 ½ cup all-purpose flour

 	 ½ cup plain yogurt

 	 ½ cup smooth peanut butter

 	 ½ teaspoon cinnamon powder

 	 1 cup whole wheat flour

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 2 eggs

 	 2 tablespoons canola oil

 	 4 bananas, mashed

 Directions:

 	 Mix the flours, flaxseeds, baking soda, baking powder, salt and cinnamon in a container.

 	 In a separate container, combine the bananas, yogurt, peanut butter, oil, eggs and honey.

 	 Put in the flour mixture and mix using a spatula.

 	 Spoon the batter in a loaf pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 273║Fat: 11.5g║Protein: 8.0g║Carbohydrates: 36.6g

 Peanut Butter Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, melted

 	 ½ cup buttermilk

 	 ½ cup coconut sugar

 	 ½ cup smooth peanut butter

 	 1 teaspoon vanilla extract

 	 2 cups whole wheat flour

 	 2 eggs

 	 2 teaspoons baking powder

 	 4 bananas, mashed

 Directions:

 	 Mix the sugar, butter, eggs, bananas, buttermilk and vanilla in a container.

 	 Put in the flour, salt and baking powder and stir for a few seconds to mix.

 	 Spoon the batter in a loaf pan coated with baking paper.

 	 Drop spoonfuls of batter on top of the bread and preheat the oven and bake at 350F for forty minutes or until it rises significantly and seems golden.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 346║Fat: 17.1g║Protein: 8.0g║Carbohydrates: 43.2g

 Peanut Butter Jelly Bread

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ¼ cup canola oil

 	 ¼ teaspoon salt

 	 ½ cup peanuts, chopped

 	 ½ cup raspberry jelly

 	 ½ cup smooth peanut butter

 	 ½ teaspoon cinnamon powder

 	 1 cup light brown sugar

 	 1 egg

 	 2 bananas, mashed

 	 2 cups all-purpose flour

 	 2 teaspoons baking powder

 Directions:

 	 Mix the peanut butter, sugar and oil in a container.

 	 Put in the bananas and egg and mix thoroughly.

 	 Stir in the flour, salt, baking powder and cinnamon then fold in the peanuts.

 	 Spoon the batter in a loaf pan coated with baking paper.

 	 Top the batter with dollops of jelly and preheat the oven and bake at 350F for about forty minutes.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 320║Fat: 13.6g║Protein: 7.1g║Carbohydrates: 44.9g

 Pear Carrot Bread

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 1 cup whole wheat flour

 	 ¼ teaspoon salt

 	 2 teaspoons baking powder

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground ginger

 	 ½ teaspoon ground cardamom

 	 ½ cup light brown sugar

 	 1 egg

 	 1 cup plain yogurt

 	 ¼ cup canola oil 2 carrots, grated

 	 2 pears, peeled, cored and diced

 	 3/4 cup all-purpose flour

 Directions:

 	 Mix the flours, salt, baking powder, spices and sugar in a container.

 	 Put in the egg, yogurt and oil and mix thoroughly using a whisk.

 	 Fold in the carrot and pears then spoon the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until the bread passes the toothpick test.

 	 Let cool in the pan then serve, sliced.

 Nutritional Content of One Serving:

 Calories: 210║Fat: 6.5g║Protein: 4.5g║Carbohydrates: 33.7g

 Pecan Bread

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ cup dark brown sugar

 	 ¼ teaspoon ground nutmeg

 	 ½ cup almond milk

 	 ½ cup butter, melted 2 bananas, mashed

 	 1 cup all-purpose flour

 	 1 cup pecans, chopped

 	 1 cup whole wheat flour

 	 2 tablespoons ground flaxseeds

 	 2 teaspoons baking powder

 Directions:

 	 Mix the butter, bananas, canola oil and almond milk in a container.

 	 Stir in the flours, pecans, sugar, baking powder, flaxseeds and nutmeg and stir for a few seconds to mix.

 	 Pour the batter in a loaf pan covered with parchment paper and preheat the oven and bake at 350F for forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 251║Fat: 16.1g║Protein: 3.0g║Carbohydrates: 24.8g

 Persimmon Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup bourbon

 	 ¼ cup canola oil

 	 ¼ teaspoon ground nutmeg

 	 ¼ teaspoon salt

 	 ½ cup ground walnuts

 	 ½ cup oat flour

 	 1 ½ teaspoons baking powder

 	 1 cup all-purpose flour

 	 2 persimmons, pureed

 	 2/3 cup white sugar

 	 4 eggs

 Directions:

 	 Mix the persimmon puree, eggs, canola oil, bourbon and sugar in a container.

 	 Stir in the remaining ingredients and mix thoroughly.

 	 Pour the batter in a loaf cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until a toothpick inserted in the center comes out clean.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 246║Fat: 11.3g║Protein: 5.6g║Carbohydrates: 28.8g

 Red Wine Chocolate Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup buttermilk

 	 ¼ cup cocoa powder

 	 ½ cup canola oil

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 1 cup cherries, pitted

 	 1 cup red wine

 	 1 egg

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 Directions:

 	 Mix the flour, cocoa powder, salt, baking powder and baking soda in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix.

 	 Fold in the cherries then pour the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty-five minutes or until a toothpick inserted in the center comes out clean.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 231║Fat: 11.9g║Protein: 3.8g║Carbohydrates: 23.7g

 Rhubarb Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ cup milk

 	 ¼ teaspoon salt

 	 ½ cup rolled oats

 	 ½ cup sour cream

 	 ½ cup white sugar

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 2 rhubarb stalks, sliced

 Directions:

 	 Mix the sugar, oil, eggs, sour cream, milk and vanilla in a container.

 	 Stir in the flour, oats, baking powder and salt and stir rapidly to mix then fold in the rhubarb.

 	 Spoon the batter in a loaf pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until the bread passes the toothpick test.

 	 Let it cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 214║Fat: 9.3g║Protein: 4.2g║Carbohydrates: 28.8g

 Rum Banana Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 Bread:

 	 ¼ cup dark rum

 	 ½ cup butter, softened

 	 ½ cup shredded coconut

 	 ½ cup sour cream

 	 ½ teaspoon salt

 	 1 cup white sugar

 	 2 bananas, mashed

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 teaspoons baking powder

 Glaze:

 	 1 ½ cups powdered sugar

 	 2 tablespoons dark rum

 Directions:

 	 For the bread, combine the butter and sugar in a container until creamy.

 	 Put in the eggs, one at a time, then mix in the bananas, sour cream and rum.

 	 Put in the remaining ingredients and mix using a spatula.

 	 Spoon the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until the bread looks golden-brown and it rises significantly.

 	 Let cool in the pan then move to a platter.

 	 To make the glaze, combine the ingredients in a container.

 	 Sprinkle the glaze over the bread and serve it fresh.

 Nutritional Content of One Serving:

 Calories: 410║Fat: 14.2g║Protein: 4.6g║Carbohydrates: 64.0g

 Spiced Cornbread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup honey

 	 ¼ teaspoon salt

 	 ½ cup canola oil

 	 ½ cup plain yogurt

 	 ½ cup pumpkin puree

 	 1 cup all-purpose flour

 	 1 cup yellow cornmeal

 	 1 teaspoon pumpkin pie spices

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 teaspoons baking powder

 Directions:

 	 Mix all the ingredients in a container and stir for a few seconds to mix.

 	 Pour the batter in a loaf pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 240║Fat: 12.5g║Protein: 4.3g║Carbohydrates: 28.5g

 Spiced Nutty Bread

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup butter, softened

 	 ¼ teaspoon salt

 	 ½ cup buttermilk

 	 ½ cup ground almonds

 	 ½ cup ground walnuts

 	 ½ teaspoon baking soda

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground cardamom

 	 ½ teaspoon ground ginger

 	 1 ½ cups all-purpose flour

 	 1 banana, mashed

 	 1 teaspoon baking powder

 	 2 eggs

 	 2 tablespoons molasses

 	 2/3 cup white sugar

 Directions:

 	 Mix the dry ingredients in a container.

 	 In a separate container, mix the butter, molasses, eggs, banana and buttermilk and mix thoroughly.

 	 Put in the dry ingredients and mix thoroughly using a spatula.

 	 Spoon the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until it rises significantly and starts to appear golden-brown, as well as fragrant.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 266║Fat: 11.9g║Protein: 6.2g║Carbohydrates: 36.0g

 The Ultimate Banana Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ teaspoon cinnamon powder

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup buttermilk

 	 ½ cup light brown sugar

 	 1 cup all-purpose flour

 	 1 cup whole wheat flour

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 teaspoons baking powder

 	 4 bananas, mashed

 Directions:

 	 Mix the butter and sugar in a container until creamy.

 	 Put in the eggs and mix thoroughly then mix in the bananas and buttermilk.

 	 Put in the flours, baking powder, salt and cinnamon and mix using a spatula.

 	 Spoon the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until a toothpick inserted in the center comes out clean.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 262║Fat: 10.6g║Protein: 4.7g║Carbohydrates: 38.2g

 Thyme Lemon Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ cup sour cream

 	 ¼ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 1 ¾ cups all-purpose flour

 	 1 cup buttermilk

 	 1 egg

 	 1 lemon, zested and juiced

 	 1 teaspoon fresh thyme

 Directions:

 	 Mix the flour, salt and baking powder in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix using a whisk, just until blended.

 	 Spoon the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until a golden-brown colour is achieved and fragrant.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 159║Fat: 7.6g║Protein: 3.9g║Carbohydrates: 19.1g

 Tropical Banana Bread

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Bread:

 	 ¼ cup coconut flakes

 	 ¼ cup coconut oil, melted

 	 ¼ teaspoon salt

 	 ½ cup coconut sugar

 	 1 cup crushed pineapple

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 2 bananas, mashed

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 tablespoons orange marmalade

 Glaze:

 	 1 cup powdered sugar

 	 1 lime, zested and juiced

 Directions:

 	 For the bread, start by mixing the bananas, coconut sugar, oil, crushed pineapple, orange marmalade and eggs in a container.

 	 Put in the remaining ingredients and mix using a spatula just until blended.

 	 Pour the batter in a loaf pan coated with baking paper.

 	 Preheat your oven and bake the bread at 350F for around forty minutes or until a toothpick inserted in the center comes out clean.

 	 Let cool in the pan then move to a platter.

 	 To make the glaze, combine the lime zest and juice with sugar until creamy.

 	 Sprinkle the glaze over the bread and serve it fresh.

 Nutritional Content of One Serving:

 Calories: 280║Fat: 7.3g║Protein: 4.1g║Carbohydrates: 51.4g

 Vanilla Apple Bread

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup butter, melted

 	 ¼ teaspoon salt

 	 ½ cup applesauce

 	 ½ cup milk

 	 1 cup white sugar

 	 1 tablespoon vanilla extract

 	 2 apples, peeled, cored and diced

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 teaspoons baking powder

 Directions:

 	 Mix the sugar and eggs in a container until creamy.

 	 Put in the milk, applesauce, vanilla and butter and mix thoroughly.

 	 Stir in the flour, salt and baking powder then fold in the apples.

 	 Pour the batter in a loaf pan coated with baking paper and preheat the oven and bake at 350F for forty minutes or until a toothpick inserted in the center comes out clean.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 254║Fat: 6.1g║Protein: 4.3g║Carbohydrates: 46.8g

 Vegan Gluten Free Banana Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup almond butter

 	 ¼ cup coconut flour

 	 ¼ cup maple syrup

 	 ½ cup brown rice flour

 	 ½ cup ground walnuts

 	 ½ cup tapioca flour

 	 1 ½ teaspoons baking powder

 	 1 cup coconut milk

 	 1 pinch salt

 	 2 bananas, mashed

 Directions:

 	 Mix all the ingredients in a container.

 	 Give it a quick stir until well blended.

 	 Pour the batter in a loaf cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 249║Fat: 13.7g║Protein: 4.6g║Carbohydrates: 30.1g

 Walnut Honey Bread

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup canola oil

 	 ¼ teaspoon cinnamon powder

 	 ¼ teaspoon ground ginger

 	 ¼ teaspoon salt

 	 ½ cup honey

 	 ½ cup oat flour

 	 ½ cup warm milk

 	 1 cup all-purpose flour

 	 1 cup ground walnuts

 	 2 teaspoons baking powder

 	 3 eggs

 Directions:

 	 Mix the eggs, oil, honey and vanilla in a container.

 	 Stir in the walnuts, flour, salt, oat flour, spices and baking powder and stir rapidly to mix using a spatula.

 	 Spoon the batter in a loaf pan coated with baking paper.

 	 Bake the loaf in the preheated oven at 350F for forty minutes.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 267║Fat: 14.8g║Protein: 7.0g║Carbohydrates: 29.1g

 Yogurt Vanilla Bread

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ½ teaspoon salt

 	 1 ½ cups plain yogurt

 	 1 cup almond milk

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 teaspoons baking powder

 Directions:

 	 Mix the flour, baking powder and salt in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix.

 	 Pour the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until a toothpick inserted in the center comes out clean.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 294║Fat: 15.9g║Protein: 7.9g║Carbohydrates: 29.5g

 Zucchini Banana Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup coconut oil, melted

 	 ¼ teaspoon salt

 	 ½ cup light brown sugar

 	 ½ teaspoon baking soda

 	 ½ teaspoon cinnamon powder

 	 1 ½ cups all-purpose flour

 	 1 cup grated zucchinis

 	 1 teaspoon baking powder

 	 1 teaspoon lemon juice

 	 2 bananas, mashed

 	 2 eggs

 Directions:

 	 Mix the eggs, coconut oil, bananas, zucchini and lemon juice in a container.

 	 Put in the flour, baking powder, baking soda, salt, cinnamon and brown sugar and stir for a few seconds to mix.

 	 Pour the batter in a loaf pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 179║Fat: 6.6g║Protein: 3.5g║Carbohydrates: 27.5g

 Yeasted Dough

 Applesauce Raisin Bread

 Total Time Taken: 2 hours
Yield: 10 Servings
Ingredients:

 	 ¼ cup honey

 	 ¼ teaspoon salt

 	 ½ cup canola oil

 	 ½ cup raisins

 	 1 ½ teaspoons instant yeast

 	 1 cup applesauce

 	 1 teaspoon vanilla extract

 	 3 cups all-purpose flour

 	 3 eggs

 Directions:

 	 Mix the applesauce, eggs, honey, vanilla and oil in a container.

 	 Put in the flour, salt and yeast and mix thoroughly. Put in the raisins and knead the dough until elastic and easy to work with.

 	 Cover the dough and allow it to rise for about half an hour in a warm place.

 	 Transfer the dough to a floured working surface and shape it into a loaf. Put the dough in a baking tray covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for a little more than half an hour or until it’s well risen, golden-brown and crusty.

 	 Allow the bread to cool down in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 313║Fat: 12.6g║Protein: 6.0g║Carbohydrates: 44.5g

 Caramelized Onion Foccacia

 Total Time Taken: 1 ½ hours
Yield: 8 Servings

 Ingredients:

 	 ¼ cup canola oil

 	 ¼ teaspoon salt

 	 ½ teaspoon dried thyme

 	 ½ teaspoon instant yeast

 	 1 cup warm water

 	 2 cups all-purpose flour

 	 2 red onions, sliced

 	 2 tablespoons olive oil

 Directions:

 	 Heat the oil in a deep cooking pan. Put in the onions and cook for about ten minutes or until caramelized, golden brown.

 	 Put in the thyme and turn off the heat.

 	 Mix the water, yeast and oil in a container. Allow to rest for five minutes then mix in the remaining ingredients.

 	 Stir thoroughly to mix then knead the dough for about ten minutes or until elastic and easy to work with.

 	 Let the dough rest for about ten minutes then roll it into a slim sheet.

 	 Put the dough on a baking tray and top it with the caramelized onions.

 	 Pre-heat the oven and bake at 350F for about twenty minutes.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 216║Fat: 10.7g║Protein: 3.6g║Carbohydrates: 26.6g

 Cinnamon Raisin Bread

 Total Time Taken: 1 ½ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup butter, melted

 	 ¼ teaspoon salt

 	 ½ cup raisins

 	 ½ cup white sugar

 	 1 ¼ cups warm milk

 	 1 ½ teaspoons instant yeast

 	 1 teaspoon cinnamon powder

 	 2 eggs

 	 3 cups all-purpose flour

 Directions:

 	 Mix the eggs, sugar, milk and butter in a container.

 	 Put in the flour, salt, cinnamon and yeast and mix thoroughly. Put in the raisins too.

 	 Knead the dough for about ten minutes until elastic and easy to work with.

 	 Cover the container and allow to rise for about half an hour.

 	 Transfer the dough to a floured working surface and shape it into a loaf.

 	 Put the bread in a baking tray covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for forty minutes.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 266║Fat: 6.5g║Protein: 6.5g║Carbohydrates: 46.2g

 Dried Cherry Pumpkin Bread

 Total Time Taken: 2 hours
Yield: 10 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ½ cup light brown sugar

 	 ½ cup pumpkin puree

 	 ½ teaspoon salt

 	 1 cup dried cherries

 	 1 cup warm milk

 	 1 teaspoon cinnamon powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 teaspoons instant yeast

 	 4 cups all-purpose flour

 Directions:

 	 Mix the flour, yeast, cinnamon and salt in a container.

 	 In a separate container, mix the pumpkin puree, sugar, milk, eggs, vanilla and oil.

 	 Pour the mixture over the dry ingredients and mix thoroughly. Knead the dough for about ten minutes or until elastic and easy to work with.

 	 Cover the container and allow to rise for about half an hour.

 	 Transfer the dough to a floured working surface and shape it into a log. Put the dough in a baking tray covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 299║Fat: 7.4g║Protein: 7.6g║Carbohydrates: 50.0g

 Garlic Thyme Dinner Rolls

 Total Time Taken: 1 ½ hours
Yield: 8 Servings

 Ingredients:

 	 ¼ cup olive oil

 	 ¼ teaspoon salt

 	 1 ¼ cups warm milk

 	 1 ¼ teaspoons instant yeast

 	 1 egg

 	 1 teaspoon dried thyme

 	 1 teaspoon garlic powder

 	 3 cups all-purpose flour

 Directions:

 	 Mix the flour, salt, yeast, thyme and garlic powder in a container

 	 Put in the egg, milk and oil and mix thoroughly.

 	 Knead the dough for five to ten minutes until elastic.

 	 Cover the container and allow the dough to rise for about half an hour.

 	 Transfer the dough to a floured working surface and cut it into little pieces. Roll each piece into a ball and put in a deep dish baking tray.

 	 Allow to rise for another 20 minutes then preheat your oven and bake at 350F for about half an hour.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 255║Fat: 8.1g║Protein: 7.1g║Carbohydrates: 38.3g

 Honey Fig Bread

 Total Time Taken: 1 ½ hours
Yield: 8 Servings

 Ingredients:

 	 ¼ cup canola oil

 	 ¼ teaspoon salt

 	 1 ½ cups warm milk

 	 1 cup dried figs, chopped

 	 1 teaspoon instant yeast

 	 2 ½ cups all-purpose flour

 	 2 eggs

 	 3 tablespoons honey

 Directions:

 	 Mix the milk, oil, honey and eggs in a container.

 	 Put in the flour, salt and yeast and knead the dough for about ten minutes until elastic, adding the figs too.

 	 Let the dough rise for about half an hour then move it to a floured working surface.

 	 Chop the dough in half and shape each half into a log. Braid the dough logs and place on a baking tray coated with baking paper.

 	 Preheat your oven and bake the bread at 350F for about half an hour.

 	 Allow the bread to cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 328║Fat: 9.5g║Protein: 7.9g║Carbohydrates: 54.7g

 Irish Dried Fruit Bread

 Total Time Taken: 3 hours
Yield: 14 Servings
Ingredients:

 	 ¼ cup light brown sugar

 	 ½ cup butter, melted

 	 ½ cup dried cranberries

 	 ½ cup raisins

 	 ½ cup sultanas

 	 ½ teaspoon ground ginger

 	 ½ teaspoon ground star anise

 	 ½ teaspoon salt

 	 1 teaspoon cinnamon powder

 	 2 cups brewed black tea

 	 2 eggs

 	 2 tablespoons Irish whiskey

 	 2 teaspoons instant yeast

 	 4 cups all-purpose flour

 Directions:

 	 Mix the raisins, sultanas, cranberries, black tea, whiskey, sugar, eggs and butter in a container.

 	 Put in the remaining ingredients and mix thoroughly. Knead the dough for about ten minutes or until it gets easy to work with.

 	 Let the dough rise for about ninety minutes then move it to a floured working surface and cut it in half. Roll each half into a loaf and place them in baking trays covered with parchment paper.

 	 Bake the breads in the preheated oven at 350F for around forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan then serve.

 Nutritional Content of One Serving:

 Calories: 236║Fat: 7.6g║Protein: 5.0g║Carbohydrates: 35.7g

 Multigrain Bread

 Total Time Taken: 2 hours
Yield: 8 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ teaspoon salt

 	 1 ½ cups warm water

 	 1 cup all-purpose flour

 	 1 cup multigrain flour

 	 1 cup whole wheat flour

 	 1 teaspoon instant yeast

 Directions:

 	 Mix the flours, yeast and salt in a container.

 	 Put in the water and oil and mix thoroughly. Knead the dough for about ten minutes or until elastic and easy to work with.

 	 Transfer the dough to a floured working surface and shape it into a loaf.

 	 Put the dough in a baking tray covered with parchment paper and preheat the oven and bake at 350F for about half an hour or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 185║Fat: 7.5g║Protein: 4.2g║Carbohydrates: 25.9g

 No Knead Parmesan Bread

 Total Time Taken: 2 hours
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup grated Parmesan

 	 1 teaspoon honey

 	 2 cups warm water

 	 2 teaspoons instant yeast

 	 3 ½ cups all-purpose flour

 Directions:

 	 Mix the water, yeast and honey in a container. Allow to rest and rise for about ten minutes then put in the remaining ingredients and mix thoroughly.

 	 Cover the container using plastic wrap and allow to rise for an hour.

 	 Transfer the dough to a floured working and shape it into a baking pan covered with parchment paper.

 	 Preheat your oven and bake the bread at 350F for around forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 144║Fat: 0.9g║Protein: 4.8g║Carbohydrates: 28.6g

 Orange Sweet Bread

 Total Time Taken: 1 ½ hours
Yield: 8 Servings
Ingredients:

 Starter:

 	 ¼ cup all-purpose flour

 	 ½ cup warm milk

 	 1 teaspoon instant yeast

 Dough:

 	 ¼ cup butter, melted

 	 ¼ teaspoon salt

 	 ½ cup warm milk

 	 ½ cup white sugar

 	 1 tablespoon orange zest

 	 2 ½ cups all-purpose flour

 	 2 eggs

 	 The starter from above

 Directions:

 	 Make the starter by combing the three ingredients in a container. Put aside, covered using plastic wrap, until it doubles in volume.

 	 For the dough, combine the eggs, butter, orange zest, milk and sugar in a container.

 	 Put in the starter and mix thoroughly then mix in the flour and salt.

 	 Knead the dough for a few minutes until elastic and thoroughly combined.

 	 Cover the container and allow to rise for forty minutes.

 	 When risen, move the dough to a floured working surface and shape it into a loaf.

 	 Put the bread in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for forty minutes.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 287║Fat: 7.9g║Protein: 7.1g║Carbohydrates: 47.2g

 Plum Cinnamon Bread

 Total Time Taken: 2 hours
Yield: 10 Servings
Ingredients:

 	 ¼ cup butter, melted

 	 ¼ cup white sugar

 	 ¼ teaspoon salt

 	 ½ cup light brown sugar

 	 1 ¼ cups warm milk

 	 1 pound plus, pitted and sliced

 	 1 teaspoon cinnamon powder

 	 1 teaspoon instant yeast

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 3 cups all-purpose flour

 Directions:

 	 Mix the flour, yeast and salt in a container.

 	 Mix the eggs, sugar, milk, vanilla and butter in another container. Pour this mixture over the flour and mix thoroughly. Knead the dough for about ten minutes or until elastic and easy to work with.

 	 Let the dough rise for about half an hour.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet.

 	 Drizzle the dough with cinnamon and sugar and top with plums.

 	 Roll the dough firmly then place the bread in a loaf pan covered with parchment paper.

 	 Preheat your oven and bake the bread at 350F for about forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 276║Fat: 6.5g║Protein: 6.3g║Carbohydrates: 47.9g

 Pumpkin Cranberry Bread

 Total Time Taken: 1 ½ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup butter, melted

 	 ¼ cup light brown sugar

 	 ¼ teaspoon salt

 	 ½ cup dried cranberries

 	 1 cup all-purpose flour

 	 1 cup pumpkin puree

 	 1 cup warm milk

 	 1 cup whole wheat flour

 	 1 teaspoon instant yeast

 Directions:

 	 Mix the pumpkin puree, warm milk, sugar, yeast and butter in a container. Allow to rest for five minutes.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Knead the dough until elastic, minimum ten minutes then cover with a clean kitchen towel and allow to rise for about half an hour.

 	 Transfer the dough to a floured working surface and shape it into a container.

 	 Allow to rise 20 additional minutes then bake the bread in the preheated oven at 350F for around forty minutes.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 170║Fat: 5.4g║Protein: 3.9g║Carbohydrates: 26.5g

 Soft Dinner Rolls

 Total Time Taken: 1 ½ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup olive oil

 	 ½ teaspoon salt

 	 1 egg

 	 1 egg for egg wash

 	 2 cups warm milk

 	 2 tablespoons white sugar

 	 4 cups all-purpose flour 2 teaspoons instant yeast

 Directions:

 	 Mix the flour, yeast, sugar and salt in a container.

 	 Put in the milk, egg and oil and mix thoroughly then knead the dough until elastic.

 	 Cover the container and allow to rise for about half an hour or until volume increases to twice what it was.

 	 Transfer the dough to a floured working surface and cut it into little pieces.

 	 Shape the dough into little balls and put in a deep dish baking tray.

 	 Allow to rise for 20 additional minutes then brush the rolls with egg.

 	 Pre-heat the oven and bake at 350F for about twenty-five minutes.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 274║Fat: 7.5g║Protein: 8.2g║Carbohydrates: 43.3g

 Vegan Dinner Bread

 Total Time Taken: 1 ½ hours
Yield: 8 Servings

 Ingredients:

 	 ¼ cup canola oil

 	 ¼ cup water

 	 ¼ teaspoon salt

 	 1 cup almond milk

 	 1 tablespoon white sugar

 	 1 teaspoon instant yeast

 	 3 cups all-purpose flour

 Directions:

 	 Mix the flour, salt, sugar and yeast in a container.

 	 Put in the milk, water and oil and mix thoroughly. Knead the dough for a few minutes until elastic.

 	 Let the dough rise for about half an hour then transfer the dough in a baking tray covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for about half an hour.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 307║Fat: 14.4g║Protein: 5.7g║Carbohydrates: 39.1g

 Whole Wheat Bread

 Total Time Taken: 2 hours
Yield: 10 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ½ teaspoon salt

 	 1 ½ teaspoons instant yeast

 	 2 cups all-purpose flour

 	 2 cups warm milk

 	 2 cups whole wheat flour

 Directions:

 	 Mix the flours, salt and yeast in a container.

 	 Put in the milk and oil and mix thoroughly. Knead the dough until elastic and easy to work with.

 	 Cover the container and allow the bread to rise for about half an hour.

 	 Transfer the dough to a floured working surface and shape it into a loaf.

 	 Put the dough in a big loaf pan coated with baking paper.

 	 Allow to rise for 30 additional minutes then bake the bread in the preheated oven at 350F for around forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 256║Fat: 7.0g║Protein: 7.0g║Carbohydrates: 40.8g

 Pies and Tarts

 Apple Frangipane Tart

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, softened

 	 ½ cup powdered sugar

 	 1 egg

 	 1 pinch salt

 	 2 cups all-purpose flour

 Filling:

 	 ½ cup butter, softened

 	 ½ cup light brown sugar

 	 1 ½ cups ground almonds

 	 1 egg yolk

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 Granny Smith apples, peeled, cored and sliced

 Directions:

 	 To make the crust, combine the butter and sugar in a container until creamy. Put in the egg and mix thoroughly.

 	 Stir in the flour and salt then move the dough to a floured working surface and roll it into a sheet.

 	 Put the dough in a tart pan and press it on the bottom and sides of the pan. Trim the edges if required.

 	 To make the filling, combine the butter and sugar in a container until creamy.

 	 Put in the vanilla, eggs, egg yolk and almonds and mix thoroughly.

 	 Spoon the filling into the crust and top with apple slices.

 	 Pre-heat the oven and bake at 350F for about forty-five minutes or until a golden-brown colour is achieved.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 360║Fat: 23.0g║Protein: 6.5g║Carbohydrates: 33.7g

 Apricot Frangipane Tartlets

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, softened

 	 ½ cup ground almonds

 	 ½ cup powdered sugar

 	 1 ¾ cups all-purpose flour

 	 1 egg

 	 1 pinch salt

 Filling:

 	 ½ cup powdered sugar

 	 1 ¾ cups ground almonds

 	 1 cup butter, softened

 	 1 pinch salt

 	 1 pound apricots, pitted and halved

 	 1 teaspoon vanilla extract

 	 2 egg yolks

 	 2 eggs

 Directions:

 	 To make the crust, combine the butter and sugar in a container until creamy.

 	 Put in the egg and mix thoroughly then mix in the remaining ingredients.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet.

 	 Transfer pieces of the dough into 10 small tartlet pans and press it thoroughly on the bottom and sides of the pan.

 	 To make the filling, combine the butter and sugar in a container until creamy.

 	 Put in the eggs, egg yolks, vanilla, almonds and salt and mix thoroughly.

 	 Spoon the filling into the tartlets and top with apricot halves.

 	 Pre-heat the oven and bake at 350F for about twenty minutes.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 456║Fat: 34.2g║Protein: 8.2g║Carbohydrates: 32.1g

 Black Forest Tart

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup cocoa powder

 	 ½ cup powdered sugar

 	 1 ½ cups all-purpose flour

 	 1 egg

 Filling:

 	 ¼ cup red wine

 	 ½ cup white sugar

 	 1 ¼ cups heavy cream

 	 1 ½ cups dark chocolate

 	 2 cups sour cherries, pitted

 Directions:

 	 To make the crust, combine the butter and sugar in a container until creamy.

 	 Put in the egg and mix thoroughly then mix in the flour, cocoa powder and salt.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet.

 	 Put the dough on a tart baking pan and press it thoroughly on the bottom and sides of the pan. Trim the edges as needed.

 	 To make the filling, combine the cherries, sugar and red wine in a deep cooking pan. Cook until softened and thick.

 	 Spoon the sour cherry mixture into the crust.

 	 For the chocolate filling, bring the cream to a boil in a deep cooking pan.

 	 Turn off the heat and put in the dark chocolate. Stir until melted and smooth.

 	 Pour the chocolate mixture over the sour cherries.

 	 Put in your refrigerator to set then serve, sliced.

 Nutritional Content of One Serving:

 Calories: 435║Fat: 23.4g║Protein: 5.7g║Carbohydrates: 52.4g

 Blackberry Lemon Curd Tart

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup ground almonds

 	 ½ cup powdered sugar

 	 1 ¾ cups all-purpose flour

 	 1 egg

 Filling:

 	 ½ cup butter, cubed

 	 ½ cup lemon juice

 	 1 cup white sugar

 	 1 pinch salt

 	 2 cups fresh blackberries

 	 2 tablespoons lemon zest

 Directions:

 	 To make the crust, combine the butter and sugar in a container until creamy.

 	 Put in the egg and mix thoroughly then mix in the almonds, flour and salt.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet.

 	 Put the dough in a tart pan and press it thoroughly on the bottom and sides of the pan.

 	 Preheat your oven and bake the crust at 350F for fifteen minutes or until a golden-brown colour is achieved and crunchy.

 	 Let cool in the pan.

 	 To make the filling, combine the butter, lemon juice, sugar, lemon zest and a pinch of salt in a heatproof container. Put over a hot water bath and cook for about twenty minutes, stirring all the time, until it becomes thick.

 	 When finished, turn off heat and pour the curd in the baked crust.

 	 Let cool down then top with blackberries.

 Best served fresh.

 Nutritional Content of One Serving:

 Calories: 391║Fat: 21.7g║Protein: 4.5g║Carbohydrates: 47.0g

 Blueberry Almond Pie

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ¼ teaspoon salt

 	 ½ cup brown butter

 	 1 ½ cups all-purpose flour

 	 2 tablespoons maple syrup

 	 2 tablespoons water

 Filling:

 	 ½ cup butter, softened

 	 ½ cup powdered sugar

 	 1 ½ cups ground almonds

 	 2 cups blueberries

 	 2 egg yolks

 	 2 eggs

 Directions:

 	 To make the crust, combine the butter, maple syrup and water in a container.

 	 Put in the remaining ingredients and mix thoroughly. Knead the dough slightly then move it to a floured working surface.

 	 Roll the dough into a slim sheet then place it in a pie pan and press it thoroughly on the bottom and sides of the pan. Trim the edges as needed.

 	 To make the filling, combine the butter and sugar in a container until creamy.

 	 Put in the eggs, egg yolks and almonds and mix thoroughly.

 	 Spoon the mixture into the crust then top with fresh blueberries.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until a golden-brown colour is achieved

 	 on the edges.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 421║Fat: 25.2g║Protein: 11.0g║Carbohydrates: 39.0g

 Blueberry Peach Crostata

 Total Time Taken: 1 ¼ hours
Yield: 8 Servings
Ingredients:

 Crust:

 	 ½ cup butter, chilled and cubed

 	 1 ½ cups all-purpose flour

 	 1 egg

 	 1 pinch salt

 	 1 tablespoon white sugar

 	 2 tablespoons cold water

 Filling:

 	 ¼ cup orange marmalade

 	 ¼ cup light brown sugar

 	 1 1/2 pounds peaches, pitted and sliced

 Directions:

 	 To make the crust, mix all ingredients in a food processor and pulse until thoroughly combined.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet, shaping it into a round.

 	 Spread the dough with orange marmalade. Top with peach slices and drizzle with sugar.

 	 Cover the edges of the dough over the filling and preheat the oven and bake at 350F for a little more than half an hour or until a golden-brown colour is achieved and crunchy.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 276║Fat: 12.5g║Protein: 4.0g║Carbohydrates: 38.6g

 Blueberry Pistachio Galette

 Total Time Taken: 1 ¼ hours
Yield: 8 Servings

 Ingredients:

 	 ¼ cup cold water

 	 ¼ cup white sugar

 	 ½ cup butter, chilled and cubed

 	 ½ cup pistachios, chopped

 	 1 ½ cups all-purpose flour

 	 1 pinch salt

 	 1 teaspoon lemon zest

 	 2 cups blueberries

 Directions:

 	 Mix the flour, salt and butter in a container until grainy. Put in the cold water and stir until the dough gets together.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet, shaped as a round.

 	 Mix the blueberries, sugar, lemon zest and pistachio in a container. Spoon the mixture in the center of the dough and wrap the edges over the filling.

 	 Preheat your oven and bake the galette at 350F for about half an hour or until a golden-brown colour is achieved on the edges.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 251║Fat: 13.6g║Protein: 3.6g║Carbohydrates: 30.5g

 Bourbon Peach Galette

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 Crust:

 	 ¼ cup bourbon

 	 ½ cup butter, chilled and cubed

 	 1 ½ cups all-purpose flour

 	 1 pinch salt

 Filling:

 	 ¼ cup light brown sugar

 	 1 ½ pounds peaches, pitted and sliced

 	 1 pinch cinnamon powder

 	 2 tablespoons bourbon

 	 2 tablespoons cornstarch

 Directions:

 	 To make the crust, combine the flour and butter in a food processor and pulse until grainy. Put in the remaining ingredients and pulse until well blended.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet, shaping it into a round.

 	 Mix the peaches, bourbon, cornstarch, sugar and cinnamon in a container.

 	 Move the filling onto the dough, mainly the center.

 	 Cover the edges of the dough over the filling, leaving the center exposed.

 	 Pre-heat the oven and bake at 350F for about half an hour or until a golden-brown colour is achieved and crunchy.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 269║Fat: 12.0g║Protein: 3.3g║Carbohydrates: 32.3g

 Chocolate Red Velvet Pie

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, softened

 	 ½ cup cocoa powder

 	 ½ cup powdered sugar

 	 1 ½ cups all-purpose flour

 	 1 egg

 	 1 pinch salt

 Filling:

 	 ¼ cup honey

 	 ½ cup white chocolate chips, melted

 	 1 tablespoon cornstarch

 	 1 teaspoon lemon zest

 	 1 teaspoon red food colouring

 	 1 teaspoon vanilla extract

 	 2 cups cream cheese

 	 2 eggs

 Topping:

 	 1 cup heavy cream, whipped

 Directions:

 	 To make the crust, combine the butter, sugar and egg in a container until creamy.

 	 Put in the flour, cocoa powder and salt and mix thoroughly.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet.

 	 Put the dough in a pie pan and press it thoroughly on the bottom and sides of the pan. Trim the edges as needed.

 	 To make the filling, combine the ingredients in a container until creamy.

 	 Spoon the filling into the crust and preheat your oven and bake the pie at 350F for around forty minutes.

 	 Let cool down then top with whipped cream.

 The pie tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 481║Fat: 34.6g║Protein: 8.8g║Carbohydrates: 37.2g

 Classic Apple Pie

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ¼ cup coconut oil

 	 ¼ cup cold water

 	 ½ cup butter, chilled and cubed

 	 1 pinch salt

 	 2 ½ cups all-purpose flour

 	 2 tablespoons powdered sugar

 Filling:

 	 ¼ cup golden raisins

 	 ¼ cup light brown sugar

 	 1 pinch salt

 	 1 teaspoon cinnamon powder

 	 2 pounds apples, peeled, cored and sliced

 	 2 tablespoons cornstarch

 Directions:

 	 To make the crust, combine the flour, salt and sugar in a container.

 	 Put in the butter and coconut oil and stir until grainy.

 	 Put in the water and mix to form a dough.

 	 Transfer the dough to a floured working surface and cut it in half.

 	 Roll one half into a slim sheet then place it in a pie pan and press it on the bottom and sides. Trim the edges if required.

 	 Mix the apples and the remaining ingredients in a container. Transfer into the crust.

 	 Take the rest of the dough and roll it into a slim sheet.

 	 Put over the apples and seal the edges, trimming them if required.

 	 Make a few holes in the top layer of dough to allow the steams to escape then preheat the oven and bake at 350F for about fifty minutes or until a golden-brown colour is achieved and crusty.

 	 Let cool in the pan then serve, sliced.

 Nutritional Content of One Serving:

 Calories: 272║Fat: 12.6g║Protein: 3.1g║Carbohydrates: 38.2g

 Crumble Ginger Pear Pie

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, chilled and cubed

 	 1 ½ cups all-purpose flour

 	 1 pinch salt

 	 2 tablespoons powdered sugar

 	 2-4 tablespoons cold water

 Filling:

 	 ¼ cup light brown sugar

 	 1 pinch salt

 	 1 teaspoon ground ginger

 	 2 pounds pears, peeled, cored and cubed

 	 2 tablespoons cornstarch

 Crumble Topping:

 	 ½ cup butter, cubed

 	 ½ teaspoon cinnamon powder

 	 ¾ cup all-purpose flour

 	 1 pinch salt

 	 2 tablespoons dark brown sugar

 Directions:

 	 To make the crust, combine the flour, salt, sugar and butter in a container until grainy.

 	 Put in the water and mix thoroughly.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet.

 	 Put the dough on a pie pan and press it thoroughly on the bottom and sides of the pan.

 	 To make the filling, combine the pears, sugar, cornstarch, ginger and salt in a container. Move the mixture toto the crust.

 	 To make the topping, mix all ingredients in a food processor and pulse until grainy.

 	 Spread the topping over the pears and preheat the oven and bake at 350F for about forty-five minutes.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 293║Fat: 15.7g║Protein: 2.9g║Carbohydrates: 36.5g

 Dark Chocolate Pumpkin Pie

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, softened

 	 ½ cup powdered sugar

 	 1 egg

 	 1 pinch salt

 	 2 cups all-purpose flour

 Filling:

 	 ¼ teaspoon ground cardamom

 	 ½ cup light brown sugar

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground ginger

 	 1 cup heavy cream

 	 2 cups pumpkin puree

 Topping:

 	 1 cup dark chocolate chips

 	 1 cup heavy cream

 Directions:

 	 To make the crust, combine the butter and sugar in a container until creamy. Put in the egg and mix thoroughly then put in the flour and salt and mix thoroughly.

 	 Transfer the dough to a floured working surface and roll into a slim sheet.

 	 Put the dough on a pie pan and press it thoroughly on the bottom and sides of the pan.

 	 Preheat your oven and bake the crust at 350F for about ten minutes. Allow to cool

 	 aside.

 	 To make the filling, combine all the ingredients in a container. Pour the mixture into the crust then bake at 330F for forty minutes.

 	 Let cool completely.

 	 To make the topping, melt the cream and chocolate chips in a heatproof container over a hot water bath until creamy.

 	 Pour the chocolate mixture over the pie and let it set.

 	 The pie tastes best fresh.

 Nutritional Content of One Serving:

 Calories: 321║Fat: 18.4g║Protein: 4.2g║Carbohydrates: 37.5g

 Double Crust Blueberry Pie

 Total Time Taken: 1 ½ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ¼ cup cold water

 	 ¼ teaspoon baking powder

 	 ¾ cup butter, chilled and cubed

 	 1 egg

 	 1 pinch salt

 	 2 ½ cups all-purpose flour

 Filling:

 	 ½ cup white sugar

 	 1 pinch salt

 	 1 tablespoon lemon juice

 	 1 tablespoon lemon zest

 	 2 tablespoons cornstarch

 	 3 cups fresh blueberries

 Directions:

 	 To make the crust, mix all ingredients in a food processor. Pulse until thoroughly combined then move the dough to a floured working surface and cut it into 2 equal portions.

 	 Roll one part of the dough into a slim sheet and place it in a baking pie pan. Press it thoroughly on the bottom and sides of the pan.

 	 Mix the blueberries, lemon zest, lemon juice, cornstarch, sugar and salt in a container.

 	 Spoon the filling into the crust.

 	 Take the half that is left over of dough on a floured working surface and roll it into a slim sheet. Put over the blueberries and seal the edges.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a golden-brown colour is achieved.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 312║Fat: 14.7g║Protein: 4.3g║Carbohydrates: 41.9g

 Easy Banoffee Pie

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 Crust:

 	 2 cups graham crackers, crushed

 	 ½ cup butter, melted

 Filling:

 	 3 ripe bananas, sliced

 	 1 cup dulce de leche

 	 2 cups heavy cream, whipped

 	 Chocolate curls to garnish

 Directions:

 	 To make the crust, combine the crackers and butter in a container. Move the mixture to a pie pan and press it thoroughly on the bottom and sides of the pan.

 	 Preheat your oven and bake the crust at 350F for about twenty minutes or until a golden-brown colour is achieved.

 	 Allow the crust to cool down then fill it with banana slices.

 	 Top the bananas with dulce de leche.

 	 Cover the dulce de leche with whipped cream and garnish with chocolate curls.

 	 The pie tastes best fresh and chilled.

 Nutritional Content of One Serving:

 Calories: 355║Fat: 21.1g║Protein: 3.7g║Carbohydrates: 40.1g

 Grapefruit Flavored Apple Pie

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, chilled and cubed

 	 1 ½ cups all-purpose flour

 	 1 egg yolks

 	 1 pinch salt

 	 2 tablespoons cold water

 Filling:

 	 ¼ teaspoon cinnamon powder

 	 ½ teaspoon vanilla extract

 	 1 pinch salt

 	 1 tablespoon grapefruit zest

 	 2 pounds apples, peeled and cubed

 	 2 tablespoons cornstarch

 	 4 tablespoons grapefruit juice

 Directions:

 	 To make the crust, mix all ingredients in a food processor. Pulse until thoroughly combined then move the dough to a floured working surface.

 	 Roll the dough into a slim sheet then place it in a pie pan. Press it thoroughly on the bottom and sides of the pan.

 	 To make the filling, combine all the ingredients in a container. Move the mixture toto the crust.

 	 Preheat your oven and bake the pie at 350F for around forty minutes.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 211║Fat: 10.0g║Protein: 2.6g║Carbohydrates: 29.0g

 Greek Yogurt Pie

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ½ cup white sugar

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 3 cups Greek yogurt

 	 4 eggs

 	 8 phyllo dough sheets, shredded

 Directions:

 	 Mix the yogurt, eggs, vanilla, salt, sugar and cornstarch in a container.

 	 Put in the phyllo sheets and mix thoroughly.

 	 Pour the mixture in a greased pie pan and preheat the oven and bake at 350F for around forty minutes or until a golden-brown colour is achieved.

 	 Let cool in the pan then serve.

 Nutritional Content of One Serving:

 Calories: 197║Fat: 4.8g║Protein: 11.7g║Carbohydrates: 26.7g

 Juicy Peach Pie

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ¼ cup cold water

 	 2 ½ cups all-purpose flour

 	 2 tablespoons powdered sugar

 	 2/3 cup butter, chilled and cubed

 Filling:

 	 ¼ teaspoon cinnamon powder

 	 1 tablespoon lemon juice

 	 1 teaspoon lemon zest

 	 1/3 cup light brown sugar

 	 2 pounds peaches, pitted and sliced

 	 2 tablespoons cornstarch

 Directions:

 	 To make the crust, combine the flour, sugar and a pinch of salt in a container. Put in the butter and stir until grainy.

 	 Stir in the water and knead slightly.

 	 Transfer the dough to a floured working surface and cut it into 2 equal pieces. Roll one half of dough into a slim sheet.

 	 Put the dough on a pie pan and press it thoroughly on the bottom and sides of the pan.

 	 To make the filling, combine the peaches and the remaining ingredients in a container. Move the filling into the crust.

 	 Take the rest of the dough and roll it into a slim sheet. Put over the pie and seal the edges.

 	 Pre-heat the oven and bake at 330F for about fifty minutes.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 289║Fat: 12.8g║Protein: 4.2g║Carbohydrates: 40.4g

 Key Lime Tartlets

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 2 cups graham crackers, crushed

 	 2 tablespoons dark brown sugar

 Filling:

 	 ¼ cup butter, melted

 	 1 ½ cups sweetened condensed milk

 	 1 pinch salt

 	 3 key limes, zested and juiced

 	 4 egg yolks

 Directions:

 	 To make the crust, combine the ingredients in a food processor until well blended.

 	 Move the mixture to 12 small tartlet pans and press it thoroughly on the bottom and sides of the pan.

 	 To make the filling, combine all the ingredients in a container.

 	 Pour the mixture into each crust and preheat the oven and bake at 350F for about twenty minutes.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 312║Fat: 17.8g║Protein: 5.1g║Carbohydrates: 35.0g

 Lemon Meringue Pie

 Total Time Taken: 1 ½ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ¼ cup powdered sugar

 	 ½ cup butter, softened

 	 1 ½ cups all-purpose flour

 	 1 egg

 	 1 pinch salt

 Filling:

 	 ½ cup heavy cream

 	 ½ cup lemon juice

 	 1 ½ cups sweetened condensed milk

 	 1 egg

 	 1 teaspoon vanilla extract

 	 2 tablespoons lemon zest

 	 4 egg yolks

 Topping:

 	 ½ cup white sugar

 	 1 pinch salt

 	 2 egg whites

 Directions:

 	 To make the crust, combine the butter and sugar in a container until creamy. Put in the egg and mix thoroughly then mix in the flour and salt.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet.

 	 Put the dough in a pie pan and press it thoroughly on the bottom and sides of the pan.

 	 Trim the edges then bake the crust in the preheated oven at 350F for about ten minutes. Put aside when done.

 	 To make the filling, combine all the ingredients in a container. Pour the mixture into the crust and bake for 20 additional minutes.

 	 Let cool in the pan.

 	 To make the topping, combine the egg whites and salt in a container until fluffy.

 	 Put in the sugar and stir thoroughly until shiny and firm. Pipe the meringue over the pie and place it under the broiler for a couple of minutes just until it browns slightly.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 409║Fat: 18.4g║Protein: 8.8g║Carbohydrates: 53.4g

 Limoncello Lime Tart

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, softened

 	 ½ cup powdered sugar

 	 1 egg

 	 1 pinch salt

 	 2 cups all-purpose flour

 Filling:

 	 ¼ cup lemon juice

 	 ¼ cup Limoncello

 	 1 ½ cups sweetened condensed milk

 	 1 tablespoon lemon zest

 	 2 limes, zested and juiced

 	 4 egg yolks

 Directions:

 	 To make the crust, combine the butter and sugar in a container until creamy.

 	 Put in the egg and mix thoroughly then mix in the flour and salt.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet. Transfer the dough to a tart pan and press it thoroughly on the bottom and sides of the pan. Trim the edges.

 	 Preheat your oven and bake the crust at 350F for about fifteen minutes or until a golden-brown colour is achieved.

 	 To make the filling, mix all ingredients in a container. Pour the filling into the crust and bake the tart for 20 additional minutes.

 	 Best served chilled.

 Nutritional Content of One Serving:

 Calories: 387║Fat: 15.8g║Protein: 8.1g║Carbohydrates: 53.1g

 Maple Pecan Pie

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ¼ cup maple syrup

 	 ½ cup butter, chilled and cubed

 	 ½ teaspoon cinnamon powder

 	 1 ½ cups all-purpose flour

 	 1 pinch salt

 	 2 tablespoons cold water

 Filling:

 	 ¼ cup heavy cream

 	 ¼ cup light brown sugar

 	 ¼ cup maple syrup

 	 ¼ teaspoon cinnamon powder

 	 1 cup pumpkin puree

 	 1 pinch salt

 	 2 cups pecan halves

 	 2 eggs

 Directions:

 	 To make the crust, combine the flour, salt, cinnamon and butter in a container until grainy.

 	 Put in the remaining ingredients and mix thoroughly.

 	 When a dough has formed, move it to a floured working surface and roll it into a slim sheet.

 	 Transfer the dough to a pie pan and press it thoroughly on the bottom and sides of the pan.

 	 Preheat your oven and bake the crust at 350F for about fifteen minutes or until a golden-brown colour is achieved.

 	 Put aside.

 	 To make the filling, combine all the ingredients in a container then pour the mixture into the crust.

 	 Put back in the oven at 330F for forty minutes.

 	 Let cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 255║Fat: 13.5g║Protein: 3.8g║Carbohydrates: 31.0g

 Mixed Berry Pie

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ½ cup butter, chilled and cubed

 	 1 ½ cups all-purpose flour

 	 1 egg yolk

 	 1 pinch salt

 	 2 tablespoons white sugar

 Filling:

 	 ¼ cup white sugar

 	 1 teaspoon lemon zest

 	 1 teaspoon vanilla extract

 	 2 tablespoons cornstarch

 	 3 cups mixed berries

 Topping:

 	 2 cups heavy cream, whipped

 Directions:

 	 To make the crust, combine the flour, sugar, salt and butter in a food processor. Pulse until thoroughly combined and sandy.

 	 Put in the egg yolk and mix thoroughly.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet. Put the dough into a pie pan and press it thoroughly on the bottom and sides of the pan.

 	 To make the filling, combine all the ingredients in a container. Move the mixture toto the crust and preheat your oven and bake the pie at 350F for around forty minutes.

 	 Allow the pie to cool down then top it with whipped cream.

 The pie tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 297║Fat: 18.9g║Protein: 3.1g║Carbohydrates: 29.1g

 Mixed Fruit Galette

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ¼ cup breadcrumbs

 	 ¼ cup light brown sugar

 	 1 cup blueberries

 	 1 cup strawberries

 	 1 peach, pitted and sliced

 	 1 sheet puff pastry dough

 	 1 tablespoon cornstarch

 	 1 tablespoon lemon juice

 	 2 plums, pitted and sliced

 Directions:

 	 Spread the breadcrumbs over the puff pastry dough.

 	 Mix the fruits, cornstarch, sugar and lemon juice in a container.

 	 Spread the fruit mixture on top of the dough then cautiously wrap the dough over the fruit filling, leaving the center exposed.

 	 Pre-heat the oven and bake at 350F for about half an hour.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 92║Fat: 2.6g║Protein: 1.3g║Carbohydrates: 16.8g

 Nutella Banana Tart

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, chilled and cubed

 	 1 ½ cups all-purpose flour

 	 1 egg yolk

 	 1 pinch salt

 	 2 tablespoon water

 	 2 tablespoons white sugar

 Filling:

 	 1 cup Nutella

 	 1 teaspoon vanilla extract

 	 2 bananas, sliced

 	 2 cups heavy cream, whipped

 Directions:

 	 To make the crust, mix all ingredients in a food processor. Pulse until thoroughly combined then transfer the dough in a tart pan and press it thoroughly on the bottom and sides of the pan.

 	 Preheat your oven and bake the crust at 350F for about twenty minutes or until a golden-brown colour is achieved and crusty.

 	 Let cool down.

 	 Fill the crust with banana slices.

 	 Mix the whipped cream with Nutella and vanilla extract. Spoon the cream over the banana slices.

 	 Serve the tart fresh and chilled.

 Nutritional Content of One Serving:

 Calories: 289║Fat: 19.9g║Protein: 3.3g║Carbohydrates: 25.2g

 Oreo Banoffee Pie

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ¼ cup butter, melted

 	 ¼ cup chocolate, melted

 	 1 ½ cups Oreo cookies, crushed

 Filling:

 	 1 cup dulce de leche

 	 4 bananas, sliced

 Topping:

 	 1 cup dark chocolate chips

 	 1 cup heavy cream

 	 1 cup heavy cream, whipped

 Directions:

 	 To make the crust, combine the ingredients in a container. Move to a pie pan and press it thoroughly on the bottom and sides of the pan.

 	 Preheat your oven and bake the crust at 350F for about ten minutes. Let cool down.

 	 Fill the crust with banana slices and dulce de leche and store in the refrigerator.

 	 To make the topping, melt the chocolate and

 	 1 cup heavy cream in a container over a hot water bath until the desired smoothness is achieved.

 	 Pour this mixture over the banana and dulce de leche and let it set.

 	 Spread the whipped cream on the top of the pie and serve it fresh and chilled.

 Nutritional Content of One Serving:

 Calories: 337║Fat: 19.5g║Protein: 3.8g║Carbohydrates: 41.0g

 Peanut Butter Cream Cheese Tart

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup powdered sugar

 	 1 egg

 	 2 cups all-purpose flour

 Filling:

 	 ¼ cup maple syrup

 	 ¾ cup smooth peanut butter

 	 1 cup heavy cream, whipped

 	 1 teaspoon vanilla extract

 	 2 cups cream cheese

 Directions:

 	 To make the crust, combine the butter and sugar in a container. Put in the egg and vanilla and mix thoroughly. Stir in the flour and salt then move the dough to a floured working surface.

 	 Roll the dough into a slim sheet then move it to a tart pan. Press it thoroughly on the bottom and sides of the pan then trim the edges.

 	 Preheat your oven and bake the crust at 350F for about twenty minutes until a golden-brown colour is achieved.

 	 Let cool in the pan.

 	 To make the filling, combine the peanut butter and cream cheese in a container. Put in the vanilla and maple syrup then fold in the whipped cream.

 	 Pour the cream into the crust and serve the tart chilled.

 Nutritional Content of One Serving:

 Calories: 451║Fat: 33.6g║Protein: 9.9g║Carbohydrates: 29.8g

 Phyllo Fig Pie

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup butter, melted

 	 ¼ cup light brown sugar

 	 ¼ teaspoon cinnamon powder

 	 1 ½ pounds figs, quartered

 	 8 phyllo dough sheets

 Directions:

 	 Take 4 phyllo dough sheets and shred them in a pie pan.

 	 Sprinkle with half of the melted butter and top with figs, cinnamon and sugar.

 	 Cover the figs with the rest of the phyllo dough sheet and sprinkle with the rest of the butter.

 	 Preheat your oven and bake the pie at 350F for around forty minutes or until a golden-brown colour is achieved.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 287║Fat: 5.4g║Protein: 5.2g║Carbohydrates: 59.2g

 Plum Streusel Pie

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, chilled and cubed

 	 1 ½ cups all-purpose flour

 	 1 pinch salt

 	 4 tablespoons cold water

 Filling:

 	 ¼ cup light brown sugar

 	 1 tablespoon cornstarch

 	 2 pounds plums, pitted and sliced

 Streusel:

 	 ¼ cup butter, chilled and cubed

 	 ½ cup all-purpose flour

 	 1 cup ground walnuts

 	 2 tablespoons dark brown sugar

 Directions:

 	 To make the crust, combine all the ingredients in a food processor and pulse until thoroughly combined.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet. Put it in a pie pan and press it thoroughly on the bottom and sides of the pan. Trim the edges as needed.

 	 To make the filling, combine all the ingredients in a container. Move the mixture toto the crust.

 	 For the streusel, mix all ingredients in a container until grainy. Spread the streusel over the plums and preheat your oven and bake the pie at 350F for about forty minutes or until a golden-brown colour is achieved and fragrant.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 341║Fat: 21.6g║Protein: 6.2g║Carbohydrates: 33.2g

 Puff Pastry Berry Tartlets

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 1 puff pastry dough sheet

 	 1 tablespoon cornstarch

 	 1 teaspoon lemon zest

 	 2 cups mixed berries

 	 3 tablespoons white sugar

 Directions:

 	 Chop the puff pastry dough into little squares.

 	 Mix the berries, cornstarch, sugar and lemon zest in a container.

 	 Top each square of puff pastry dough with the berry mixture.

 	 Pre-heat the oven and bake at 350F for about twenty minutes.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 72║Fat: 2.4g║Protein: 0.6g║Carbohydrates: 12.2g

 Pumpkin Cream Pie

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 2 cups graham crackers, crushed

 	 1/2 cup butter, melted

 Filling:

 	 ½ cup light brown sugar

 	 1 cup heavy cream

 	 1 egg yolk

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 2 cups pumpkin puree

 	 2 eggs

 Directions:

 	 To make the crust, combine the crackers and butter in a container. Move the mixture to a pie pan and press it thoroughly on the bottom and sides of the pan.

 	 To make the filling, combine all the ingredients in a container until creamy.

 	 Pour the mixture into the crust , preheat your oven and bake at 330F for forty minutes.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 259║Fat: 16.8g║Protein: 3.4g║Carbohydrates: 25.2g

 Pure Blueberry Pie

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ¼ teaspoon baking powder

 	 ½ cup butter, chilled and cubed

 	 1 ½ cups all-purpose flour

 	 1 pinch salt

 	 2 tablespoons powdered sugar

 	 4 tablespoons cold water

 Filling:

 	 ¼ cup white sugar

 	 1 tablespoon lemon juice

 	 1 tablespoon lemon zest

 	 2 tablespoons cornstarch

 	 3 cups blueberries

 Directions:

 	 To make the crust, combine the ingredients in a food processor and pulse until well blended.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet.

 	 Transfer the dough to a pie pan and trim the edges as needed.

 	 Mix the blueberries, cornstarch, sugar, lemon zest and lemon juice in a container.

 	 Move the filling into the crust and preheat your oven and bake the pie at 350F for around forty minutes.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 206║Fat: 9.6g║Protein: 2.4g║Carbohydrates: 28.9g

 Rhubarb Strawberry Galette

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, chilled and cubed

 	 1 ½ cups all-purpose flour

 	 1 pinch salt

 	 2 tablespoons dark brown sugar

 	 2 tablespoons wheat bran

 	 4 tablespoons cold water

 Filling:

 	 ¼ cup white sugar

 	 1 pound strawberries

 	 2 rhubarb stalks, sliced

 	 2 tablespoons cornstarch

 Directions:

 	 To make the crust, combine the butter and the remaining ingredients in a food processor. Pulse until well blended.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet, shaping it into a round.

 	 To make the filling, combine the strawberries, rhubarb, cornstarch and sugar in a container.

 	 Spoon the filling in the center of the dough and wrap the edges of the crust over the filling, leaving the center exposed.

 	 Preheat your oven and bake the galette at 350F for about half an hour.

 This dessert tastes best chilled

 Nutritional Content of One Serving:

 Calories: 200║Fat: 9.6g║Protein: 2.5g║Carbohydrates: 27.0g

 Ricotta Cheese Pie

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 2 cups graham crackers, crushed

 Filling:

 	 ¼ cup white sugar

 	 ½ cup heavy cream

 	 1 pinch salt

 	 1 tablespoon lemon zest

 	 1 teaspoon vanilla extract

 	 2 cups ricotta cheese

 	 3 egg yolks

 Directions:

 	 To make the crust, combine the ingredients in a container. Move the mixture to a pie pan and press it thoroughly on the bottom and sides of the pan.

 	 To make the filling, combine all the ingredients in a container until creamy. Pour the mixture into the crust and preheat your oven and bake the pie at 350F for about forty minutes.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 278║Fat: 18.4g║Protein: 7.8g║Carbohydrates: 21.0g

 Rustic Apple Tart

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 Crust:

 	 ¼ cup butter, chilled and cubed

 	 ¼ teaspoon baking powder

 	 ¼ teaspoon salt

 	 ½ cup sour cream

 	 1 ¼ cups all-purpose flour

 Filling:

 	 ¼ cup light brown sugar

 	 ½ teaspoon cinnamon powder

 	 1 ½ pounds apples, peeled, cored and sliced

 	 1 tablespoon cornstarch

 	 1 tablespoon lemon juice

 Directions:

 	 To make the crust, combine the flour, salt and baking powder in a food processor.

 	 Put in the butter and stir until grainy.

 	 Stir in the sour cream and pulse until well blended.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet, shaping it into a round.

 	 Mix the ingredients of the filling in a container.

 	 Top the dough with the apple filling then wrap the edges of the dough over the filling, leaving the center unexposed.

 	 Pre-heat the oven and bake at 350F for about half an hour or until a golden-brown colour is achieved and crusty.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 219║Fat: 9.1g║Protein: 2.8g║Carbohydrates: 32.7g

 S’mores Pie

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 1 ½ cups graham crackers, crushed

 	 1/3 cup butter, melted

 Filling:

 	 ½ cup all-purpose flour

 	 ½ cup butter

 	 ½ cup white sugar

 	 ½ cup white sugar

 	 1 cup dark chocolate chips

 	 1 pinch salt

 	 2 egg whites

 	 2 eggs

 	 Topping:

 Directions:

 	 To make the crust, combine the crackers and butter in a container. Move to a pie pan and press it thoroughly on the bottom and sides of the pan.

 	 To make the filling, mx the butter and chocolate chips in a heatproof container and place over a hot water bath until melted and smooth.

 	 Stir in the remaining ingredients then pour the mixture into the crust.

 	 Pre-heat the oven and bake at 350F for about twenty-five minutes.

 	 Meanwhile, whip the egg whites until firm. Put in the sugar and stir until shiny and firm.

 	 Top the pie with the meringue and place under the broiler for a couple of minutes.

 	 Let cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 359║Fat: 20.8g║Protein: 4.3g║Carbohydrates: 42.6g

 Spiced Pumpkin Pie

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, softened

 	 ½ cup powdered sugar

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground cardamom

 	 ½ teaspoon ground ginger

 	 1 egg

 	 1 pinch salt

 	 2 cups all-purpose flour

 Filling:

 	 ½ cup light brown sugar

 	 ½ teaspoon cinnamon powder

 	 1 cup heavy cream

 	 2 cups pumpkin puree

 	 4 egg yolks

 Directions:

 	 To make the crust, combine the butter and sugar in a container until creamy.

 	 Put in the egg and mix thoroughly then mix in the flour, salt and spices.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet. Put the dough in a pie pan and press it on the bottom and sides of the pan, trimming the edges as needed.

 	 To make the filling, combine all the ingredients in a container. Pour the mixture into the crust and preheat the oven and bake at 350F for around forty minutes or until it is aromatic and appears golden.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 310║Fat: 16.3g║Protein: 5.1g║Carbohydrates: 36.9g

 Tarte Au Citron

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, softened

 	 ½ cup powdered sugar

 	 1 egg

 	 1 pinch salt

 	 2 cups all-purpose flour

 Filling:

 	 ½ cup fresh lemon juice

 	 ½ cup heavy cream

 	 ¾ cup white sugar

 	 1 egg yolk

 	 1 pinch salt

 	 2 tablespoons lemon zest

 	 4 eggs

 Directions:

 	 To make the crust, combine the butter and sugar in a container until creamy.

 	 Put in the remaining ingredients and mix thoroughly. Transfer the dough to a floured working surface and roll it into a slim sheet.

 	 Put the dough on a tart pan and press it thoroughly on the bottom and sides of the pan. Trim the edges if required then bake the crust in the preheated oven at 350F for fifteen minutes.

 	 Let cool aside.

 	 To make the filling, combine all the ingredients in a container until creamy

 	 Pour the mixture into the crust then preheat your oven and bake at 330F for about half an hour.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 313║Fat: 14.4g║Protein: 6.0g║Carbohydrates: 41.0g

 Thyme Pear Pie

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup canola oil

 	 ½ cup white wine

 	 ½ teaspoon vanilla extract

 	 1 ¾ cups all-purpose flour

 	 1 pinch salt

 	 2 tablespoons maple syrup

 Filling:

 	 ½ cup light brown sugar

 	 1 tablespoon cornstarch

 	 1 teaspoon dried thyme

 	 1 teaspoon lemon zest

 	 2 pounds pears, peeled, cored and sliced

 Directions:

 	 To make the crust, combine all the ingredients in a container and knead to form a dough. Put the dough on a floured working surface and roll it into a slim sheet.

 	 Put the sheet of dough in a pie pan and press it thoroughly on the bottom and sides of the pan. Trim the edges as needed.

 	 To make the filling, combine all the ingredients in a container. Move the filling into the crust.

 	 Preheat your oven and bake the pie at 350F for about forty minutes or until a golden-brown colour is achieved on the edges.

 	 Let cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 280║Fat: 11.3g║Protein: 2.6g║Carbohydrates: 41.5g

 Walnut Brownie Tart

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 1 ½ cups Oreo cookies, crushed

 	 1/3 cup butter, melted

 Filling:

 	 ¼ teaspoon salt

 	 ½ cup all-purpose flour

 	 ½ cup butter

 	 ½ cup white sugar

 	 ½ teaspoon vanilla extract

 	 1 ½ cups dark chocolate chips

 	 1 cup walnuts, chopped

 	 3 eggs

 Directions:

 	 To make the crust, combine the ingredients in a container. Move the mixture to a small tart pan and press it thoroughly on the bottom and sides of the pan.

 	 To make the filling, combine the butter and chocolate in a container and place over a hot water bath until melted and smooth.

 	 Turn off the heat and mix in the remaining ingredients.

 	 Pour the filling into the crust and preheat the oven and bake at 350F for about twenty minutes.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 381║Fat: 29.1g║Protein: 6.7g║Carbohydrates: 28.9g

 Whole Wheat Strawberry Galette

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup white sugar

 	 ½ cup all-purpose flour

 	 ½ cup butter

 	 1 cup whole wheat flour

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 2 cups strawberries, halved

 	 2-4 tablespoons cold water

 Directions:

 	 Mix the flours, salt and butter in a container then rub it with your fingertips until grainy.

 	 Put in the water and stir until a dough forms. Transfer the dough to a floured working surface and roll it into a slim sheet, shaping it into a round.

 	 Mix the strawberries with cornstarch and sugar in a container. Put the filling in the center of the dough.

 	 Cover the edges of the dough over the fruits, leaving the center exposed.

 	 Preheat your oven and bake the galette at 350F for about half an hour or until it is aromatic and appears golden brown.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 181║Fat: 9.5g║Protein: 2.2g║Carbohydrates: 22.3g

 Cake Recipes

 Cakes hardly need an explanation. Just remember to sift the flour before using in a recipe as it aerates the flour before it is added to the batter. Also, the toothpick is one of the most popular methods to tell if a cake is cooked. Basically you insert a toothpick into the center of the cake, and if the toothpick comes out dry, your cake is done!

 All righty then, let us jump straight into the recipes!

 Yogurt Strawberry Cake

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ½ cup cornstarch

 	 ½ teaspoon salt

 	 ¾ cup canola oil

 	 ¾ cup white sugar

 	 1 ½ cups all-purpose flour

 	 1 cup plain yogurt

 	 1 cup strawberries, sliced

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the canola oil, sugar, eggs and vanilla in a container until fluffy.

 	 Stir in the yogurt and mix thoroughly then fold in the flour, cornstarch, baking powder and salt then pour the batter in a 9-inch round cake pan covered with parchment paper.

 	 Top the cake with fresh strawberries and preheat your oven and bake at 350F for about forty minutes or until a toothpick inserted in the center comes out cleans.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 412║Fat: 22.2g║Protein: 5.7g║Carbohydrates: 47.9g

 Yogurt Bundt Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ½ teaspoon salt

 	 1 ½ cups plain yogurt

 	 1 ½ cups white sugar

 	 1 cup butter, softened

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 2 tablespoons lemon juice

 	 2 tablespoons lemon zest

 	 3 cups all-purpose flour

 	 6 eggs, separated

 Directions:

 	 Mix the egg yolks with sugar until pale and fluffy. Stir in the butter and mix thoroughly.

 	 Put in the lemon zest and juice then mix in the yogurt.

 	 Fold in the flour, baking powder, baking soda and salt.

 	 Spoon the batter in a greased Bundt cake pan and preheat your oven and bake at 350F for about forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 Let the cake cool in the pan before transferring on a platter.

 Nutritional Content of One Serving:

 Calories: 398║Fat: 18.2g║Protein: 7.9g║Carbohydrates: 51.7g

 Yeasted Plum Cake

 Total Time Taken: 2 hours
Yield: 16 Servings
Ingredients:

 	 ¼ cup butter, melted

 	 ½ cup light brown sugar

 	 ½ cup warm milk

 	 ½ teaspoon salt

 	 1 ¼ teaspoons instant yeast

 	 1 cup warm water

 	 1 pound plums, pitted and sliced

 	 1 tablespoon lemon zest

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 3 cups all-purpose flour

 Directions:

 	 Mix the flour, salt and yeast in a container.

 	 Put in the water, milk, butter, eggs, vanilla and lemon zest and knead the dough minimum ten minutes until it looks and feels elastic.

 	 Allow the dough to rest for an hour then roll it into a rectangle and move it to a sheet cake pan coated with baking paper.

 	 Top with plums and drizzle with brown sugar.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 150║Fat: 3.9g║Protein: 3.7g║Carbohydrates: 25.1g

 Whole Pear Sponge Cake

 Total Time Taken: 2 hours
Yield: 14 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ cup honey

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup cocoa powder

 	 ½ cup sour cream

 	 1 ½ cups all-purpose flour

 	 1 cinnamon stick

 	 1 teaspoon baking soda

 	 2 cups white wine

 	 2 eggs

 	 2 star anise

 	 4 pears

 Directions:

 	 Peel the pears and place them in a saucepan. Put in the star anise, cinnamon, honey and wine and cook over low heat for about half an hour. Let cool and then position the pears in a 9-inch round cake pan coated with baking paper.

 	 Mix the butter, canola oil and eggs in a container until creamy.

 	 Put in the sour cream and mix thoroughly then fold in the flour, cocoa powder, baking soda and salt.

 	 Spoon the batter over the pears.

 	 Preheat your oven and bake the cake for 45 minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 Let the cake cool before you serve.

 Nutritional Content of One Serving:

 Calories: 257║Fat: 13.5g║Protein: 3.4g║Carbohydrates: 27.6g

 White Chocolate Blackberry Cake

 Total Time Taken: 2 hours
Yield: 10 Servings
Ingredients:

 Sponge cake:

 	 ¼ teaspoon salt

 	 ½ cup white sugar

 	 ½ teaspoon baking powder

 	 1 cup all-purpose flour

 	 5 eggs

 Filling:

 	 1 ½ cups heavy cream

 	 2 ½ cups white chocolate chips

 	 2 cups fresh blackberries

 Directions:

 	 For the sponge cake, whip the eggs, sugar and salt in a container until volume increases to twice what it was.

 	 Fold in the flour and baking powder then spoon the batter in a 8-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes then allow the cake to cool in the pan.

 	 Slice the cake in half along the length.

 	 For the filling, bring the cream to the boiling point in a saucepan. Turn off the heat and put in the chocolate. Stir until melted then let cool in your refrigerator.

 	 Whip the white chocolate cream for at least two minutes until fluffy.

 	 Fill the cake with half of the cream and half of the blackberries. Cover the cake with the rest of the cream and garnish with blackberries.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 418║Fat: 22.8g║Protein: 7.3g║Carbohydrates: 48.3g

 Walnut Honey Pound Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ½ cup butter, softened

 	 ½ teaspoon salt

 	 1 ½ cups walnuts, chopped

 	 1 cup honey

 	 1 cup whole milk

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 teaspoons baking powder

 Directions:

 	 Sift the flour, baking powder and salt in a container.

 	 In a separate container, combine the butter and honey until fluffy. Stir in the eggs and vanilla and mix thoroughly.

 	 Put in the flour mixture, alternating it with the milk.

 	 Fold in the walnuts then spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 351║Fat: 18.5g║Protein: 7.6g║Carbohydrates: 42.1g

 Walnut Coffee Cake

 Total Time Taken: 2 hours
Yield: 16 Servings
Ingredients:

 Walnut cake:

 	 ¼ cup whole milk

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup ground walnuts

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 teaspoons baking powder

 	 4 eggs

 Coffee buttercream:

 	 1 cup butter, softened

 	 1 teaspoon vanilla extract

 	 2 ½ cups powdered sugar

 	 2 teaspoons instant coffee

 Directions:

 	 For the cake, combine the flour, baking powder, walnuts and salt in a container.

 	 In a separate container, combine the butter and sugar until creamy. Stir in the eggs, one at a time, then put in the milk and vanilla.

 	 Fold in the flour and stir lightly using a spatula.

 	 Pour the batter in a round cake pan coated with baking paper and preheat your oven and bake at 350F for around forty minutes.

 	 Let the cake cool in the pan then move to a platter.

 	 For the buttercream, combine the butter until creamy and light. Put in the sugar, progressively and stir thoroughly for a few minutes until firm.

 	 Mix the vanilla with the coffee then add it into the buttercream. Stir thoroughly to mix.

 	 Cover the cake with the buttercream and serve it fresh.

 Nutritional Content of One Serving:

 Calories: 449║Fat: 29.0g║Protein: 5.2g║Carbohydrates: 44.5g

 Walnut Carrot Cake

 Total Time Taken: 1 ½ hours
Yield: 16 Servings
Ingredients:

 Cake:

 	 ½ cup ground walnuts

 	 ½ teaspoon salt

 	 1 cup canola oil

 	 1 cup chopped walnuts

 	 1 cup crushed pineapple

 	 1 cup white sugar

 	 1 teaspoon all-spice powder

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 1 teaspoon cinnamon powder

 	 2 cups all-purpose flour

 	 2 cups grated carrots

 	 3 eggs

 Frosting:

 	 ¼ cup butter

 	 1 cup cream cheese, softened

 	 3 cups powdered sugar

 Directions:

 	 To prepare the cake, combine the dry ingredients in a container and the wet ingredients in another container.

 	 Pour the wet ingredients over the dry ones and mix using a spatula.

 	 Pour the batter in 9-inch round cake pan coated with baking paper.

 	 Preheat your oven and bake the cake at 350F for about forty minutes or until they pass the toothpick test.

 	 Let the cakes cool completely.

 	 For the frosting, combine the cream cheese and butter in a container until creamy.

 	 Put in the sugar, progressively, stirring thoroughly after each addition.

 	 Whip the frosting thoroughly until fluffy.

 	 Fill the cake with 1/3 of the frosting and cover it with the rest of the cream cheese frosting.

 	 Serve the cake fresh or place in your refrigerator.

 Nutritional Content of One Serving:

 Calories: 483║Fat: 29.5g║Protein: 6.8g║Carbohydrates: 51.3g

 Walnut Banana Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup whole milk

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup ground walnuts

 	 1 cup light brown sugar

 	 1 teaspoon cinnamon powder

 	 2 cups all-purpose flour

 	 2 teaspoons baking soda

 	 3 ripe bananas, mashed

 	 4 eggs

 Directions:

 	 Mix the flour, walnuts, baking soda, salt and cinnamon in a container.

 	 In a separate container, combine the butter and sugar until creamy, then put in the eggs, one at a time.

 	 Put in the milk and bananas then fold in the flour mixture.

 	 Spoon the batter into a 10-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F or until a toothpick inserted into the center of the cake comes out clean.

 	 Let the cake cool completely and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 446║Fat: 28.1g║Protein: 8.6g║Carbohydrates: 43.1g

 Victoria Sponge Cake With Strawberries

 Total Time Taken: 1 ¼ hours
Yield: 8 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 1 ¼ cups all-purpose flour

 	 1 cup butter, softened

 	 1 cup fresh strawberries, sliced

 	 1 cup heavy cream, whipped

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 4 eggs

 Directions:

 	 Mix the butter and sugar in a container until light and creamy.

 	 Stir in the eggs, one at a time, then fold in the flour, salt and baking powder.

 	 Spoon the batter in a 9-inch round cake pan covered with parchment paper and preheat your oven and bake at 350F for about half an hour or until it rises significantly and starts to appear golden-brown.

 	 Let the cake cool down then take it out of the pan and cut it in half along the length.

 	 Fill the cake with whipped cream and strawberries and garnish it with a dust of powdered sugar.

 Nutritional Content of One Serving:

 Calories: 458║Fat: 31.0g║Protein: 5.5g║Carbohydrates: 42.2g

 Vanilla White Chocolate Chip Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ½ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 1 cup butter, softened

 	 1 cup white chocolate chips

 	 1 cup white sugar

 	 1 cup whole milk

 	 1 tablespoon vanilla extract

 	 2 cups all-purpose flour

 	 4 eggs

 Directions:

 	 Mix the butter and sugar in a container until fluffy and pale.

 	 Stir in the eggs, one at a time, then put in the vanilla and milk.

 	 Stir in the flour, baking powder and salt then fold in the chocolate chips.

 	 Spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 387║Fat: 22.2g║Protein: 5.6g║Carbohydrates: 42.4g

 Vanilla Strawberry Cake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings
Ingredients:

 Cake:

 	 ¼ cup sour cream

 	 ½ cup butter, softened

 	 ½ cup whole milk

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 4 egg whites

 Filling:

 	 ½ cup butter, softened

 	 1 cup fresh strawberries, sliced

 	 2 cups powdered sugar

 	 2 teaspoons vanilla extract

 Directions:

 	 For the cake, sift the flour with baking powder, baking soda and salt in a container.

 	 Put in the sugar and butter and stir until grainy.

 	 Combine the egg whites, milk and sour cream, as well as vanilla in a container. Pour this mixture over the dry ingredients and stir only until blended.

 	 Spoon the batter in two 8-inch circular cake pans coated with baking paper.

 	 For the filling, combine the butter with sugar for five minutes until fluffy and creamy. Put in the vanilla and mix thoroughly.

 	 Fill the cake with the buttercream and strawberry slices.

 	 Serve it fresh.

 Nutritional Content of One Serving:

 Calories: 435║Fat: 20.3g║Protein: 4.2g║Carbohydrates: 60.6g

 Vanilla Genoise Cake

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 6 eggs

 	 ¼ teaspoon baking powder

 	 ¼ teaspoon salt

 	 ¾ cup white sugar

 	 1 cup all-purpose flour

 	 1 teaspoon vanilla extract

 Directions:

 	 Mix the eggs, sugar and vanilla in a container until fluffy and light.

 	 Fold in the flour, salt and baking powder then spoon the batter in a 8-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about half an hour or until it rises significantly and starts to appear golden-brown.

 	 Let the cake cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 176║Fat: 3.4g║Protein: 5.8g║Carbohydrates: 31.1g

 Vanilla Funfetti Cake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cake:

 	 ½ cup sprinkles

 	 ½ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 1 cup butter, softened

 	 1 cup sour cream

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 3 eggs

 Frosting:

 	 ½ cup butter, softened

 	 1 ½ cups powdered sugar

 	 1 teaspoon vanilla extract

 Directions:

 	 For the cake, combine the butter and sugar in a container until fluffy and creamy.

 	 Put in the eggs and vanilla and stir thoroughly for a few minutes.

 	 Stir in the sour cream then fold in the flour, baking powder and salt, as well as sprinkles.

 	 Spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until it rises significantly and starts to appear golden-brown.

 	 For the frosting, combine the butter, sugar and vanilla and stir thoroughly until fluffy and

 	 pale.

 	 Top the cake with frosting and serve it fresh.

 Nutritional Content of One Serving:

 Calories: 464║Fat: 28.3g║Protein: 4.4g║Carbohydrates: 50.0g

 Vanilla Cardamom Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Cake:

 	 ¼ teaspoon salt

 	 ½ cup canola oil

 	 1 ½ cups all-purpose flour

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 1 teaspoon cardamom powder

 	 6 eggs

 Frosting:

 	 ½ cup butter, softened

 	 1 ½ cups powdered sugar

 	 1 cup cream cheese

 	 1 teaspoon vanilla extract

 Directions:

 	 For the cake, sift the flour with baking powder, salt and cardamom.

 	 Mix the eggs with sugar until fluffy and pale.

 	 Put in the oil and mix thoroughly then fold in the flour.

 	 Pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes.

 	 When finished, allow the cake to cool in the pan then cut it in half along the length.

 	 For the frosting, combine the butter and cream cheese in a container until fluffy. Put in the vanilla and sugar and continue mixing for minimum five minutes until pale.

 	 Use half of the frosting as filling and the second half to cover the cake.

 	 Serve the cake fresh.

 Nutritional Content of One Serving:

 Calories: 427║Fat: 25.9g║Protein: 5.9g║Carbohydrates: 44.6g

 Tropical Carrot Cake

 Total Time Taken: 1 ½ hours
Yield: 16 Servings
Ingredients:

 Cake:

 	 ¼ cup dark brown sugar

 	 1 cup vegetable oil

 	 ½ cup chopped walnuts

 	 1 cup shredded coconut Frosting:

 	 ½ teaspoon ground cloves

 	 1 cup white sugar

 	 ½ teaspoon ground ginger

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup cream cheese, softened

 	 2 ½ cups powdered sugar

 	 1 cup crushed pineapple (with juice)

 	 1 teaspoon baking powder

 	 1 teaspoon cinnamon powder

 	 1 teaspoon vanilla extract

 	 1 teaspoon vanilla extract

 	 4 carrots, grated

 	 2 cups all-purpose flour

 	 1 teaspoon baking soda

 	 4 eggs

 Directions:

 	 For the cake, combine the flour, baking soda, baking powder, spices and salt in a container.

 	 Combine the sugars, oil, eggs and vanilla in a container and stir thoroughly until volume increases to twice what it was.

 	 Stir in the carrots, pineapple, walnuts and coconut then put in the dry ingredients.

 	 Pour the batter in two 9-inch cake pans and preheat your oven and bake at 350F for around forty minutes or until it rises and looks golden brown.

 	 Let the cakes cool in the pans then level them and set aside for later.

 	 For the frosting, combine the cream cheese, butter, sugar and vanilla in a container for minimum five minutes until firm and fluffy.

 	 Use half of the frosting to fill the cakes and the second half to garnish them.

 Nutritional Content of One Serving:

 Calories: 529║Fat: 35.5g║Protein: 5.5g║Carbohydrates: 50.1g

 Tiramisu Cake

 Total Time Taken: 2 hours
Yield: 12 Servings
Ingredients:

 	 ¼ cup Grand Marnier

 	 1 cup powdered sugar

 	 1 tablespoon vanilla extract

 	 10 oz. ladyfingers

 	 2 cups brewed coffee

 	 2 cups heavy cream, whipped

 	 2 cups mascarpone cheese

 Directions:

 	 Coat a 9-inch round cake pan using plastic wrap.

 	 Mix the mascarpone cheese with sugar then fold in the whipped cream.

 	 Mix the coffee and Grand Marnier in a container.

 	 Immerse the ladyfingers in the coffee mixture and layer them at the bottom of the pan.

 	 Top with 1/3 of the cream, followed by an additional layer of ladyfingers.

 	 Carry on until you run out of ingredients and place in your fridge at least an hour.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 285║Fat: 14.9g║Protein: 7.6g║Carbohydrates: 26.0g

 The Ultimate Chocolate Cake

 Total Time Taken: 1 ¼ hours
Yield: 14 Servings
Ingredients:

 Cake:

 	 ¼ cup canola oil

 	 ½ cup cocoa powder

 	 ½ teaspoon salt

 	 1 ½ cups white sugar

 	 1 cup butter, softened

 	 1 cup buttermilk

 	 2 ½ cups all-purpose flour

 	 2 egg yolks

 	 2 teaspoons baking powder

 	 4 eggs

 Frosting:

 	 1 ½ cups dark chocolate chips

 	 1 cup heavy cream

 Directions:

 	 Mix the butter and sugar in a container until creamy and fluffy.

 	 Stir in the eggs and egg yolks and mix thoroughly.

 	 Put in the buttermilk and oil and mix thoroughly then fold in the dry ingredients.

 	 Pour the batter in a 10-inch round cake pan and preheat your oven and bake at 350F for 45 minutes or until the toothpick inserted in the center of the cake comes out clean.

 	 Let the cake cool in the pan then move to a platter.

 	 For the frosting, bring the cream to the boiling point then turn off the heat and put in the chocolate. let the frosting cool in your refrigerator for a few hours then whip it using an electric mixer until fluffy.

 	 Sprinkle the chocolate frosting over the cake and serve it fresh.

 Nutritional Content of One Serving:

 Calories: 442║Fat: 26.3g║Protein: 6.6g║Carbohydrates: 50.3g

 Tahini Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ½ cup butter, softened

 	 ½ cup tahini paste

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 1 cup buttermilk

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 Directions:

 1. Mix the tahini paste, butter and sugar in a container and give it a good mix.

 2. Stir in the eggs, one at a time, then put in the vanilla and buttermilk.

 3. Fold in the flour, baking powder, baking soda and salt then spoon the batter in a round cake pan coated with baking paper.

 4. Pre-heat the oven and bake at 350F for about forty minutes or until the cake is well risen and seems golden brown.

 5. Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 343║Fat: 17.0g║Protein: 6.6g║Carbohydrates: 43.1g

 Sweet Potato Bundt Cake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 1 cup sweet potato puree

 	 2 eggs

 	 ½ cup sour cream

 	 ¼ cup canola oil

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 teaspoons baking powder

 	 ½ teaspoon salt

 	 ½ cup dark chocolate chips

 	 3/4 cup maple syrup

 Directions:

 	 Mix the potato puree, maple syrup, eggs, sour cream, canola oil and vanilla in a container.

 	 Stir in the remaining ingredients then spoon the batter in a greased Bundt cake pan.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a toothpick comes out clean after being inserted into the center of the cake.

 	 Let the cake cool in the pan then serve, sliced.

 Nutritional Content of One Serving:

 Calories: 294║Fat: 10.7g║Protein: 5.0g║Carbohydrates: 45.9g

 Summer Fruit Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ½ cup butter, softened

 	 ½ cup canola oil

 	 1 cup all-purpose flour

 	 1 cup cherries, pitted

 	 1 cup ground almonds

 	 1 cup mixed berries

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 6 eggs

 Directions:

 	 Mix the butter, oil and sugar in a container until creamy and fluffy. Put in the vanilla and eggs, one at a time, and mix thoroughly.

 	 Stir in the almonds, flour and baking powder then pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Top with berries and cherries and preheat your oven and bake at 350F for 40- 45 minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 341║Fat: 23.0g║Protein: 5.7g║Carbohydrates: 29.9g

 Sultana Cake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup orange marmalade

 	 ¼ teaspoon salt

 	 ½ cup brandy

 	 ½ cup butter, softened

 	 1 ½ cups sultanas

 	 1 cup all-purpose flour

 	 1 cup white sugar

 	 1 teaspoon baking soda

 	 2 eggs

 	 2 tablespoons dark brown sugar

 Directions:

 	 Mix the sultanas with the brandy and allow to soak up for about half an hour.

 	 Mix the butter, sugars and marmalade in a container until creamy.

 	 Put in the eggs and mix thoroughly.

 	 Fold in the flour, salt and baking soda then put in the sultanas.

 	 Spoon the batter in a 8-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 Let the cake cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 262║Fat: 10.2g║Protein: 2.7g║Carbohydrates: 40.7g

 Strawberry Yogurt Cake

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ½ cup butter, softened

 	 1 cup all-purpose flour

 	 1 cup strawberries, sliced

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 1/2 cup plain yogurt

 	 3 eggs

 Directions:

 	 Mix the butter and sugar until softened and creamy.

 	 Put in the eggs, one at a time, then mix in the yogurt and vanilla.

 	 Fold in the flour and baking powder using a spatula then put in the strawberries.

 	 Pour the batter in a round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 295║Fat: 13.5g║Protein: 4.8g║Carbohydrates: 39.9g

 Strawberry Polenta Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup butter, melted

 	 ¼ teaspoon salt

 	 ½ cup white sugar

 	 1 cup polenta flour

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 cups strawberries, sliced

 	 2 cups water

 	 2 cups whole milk

 	 2 tablespoons all-purpose flour

 Directions:

 	 Mix the polenta flour, flour, salt and baking soda in a container.

 	 Stir in the milk, water, sugar, vanilla and melted butter.

 	 Pour the batter in a 8x8-inch and top with strawberry slices.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 When finished, take it out of the oven, let cool down then cut into small squares.

 	 Serve immediately.

 Nutritional Content of One Serving:

 Calories: 147║Fat: 6.4g║Protein: 2.4g║Carbohydrates: 20.7g

 Strawberry Lemon Olive Oil Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ¾ cup olive oil

 	 ¾ cup white sugar

 	 1 ¼ cups all-purpose flour

 	 1 ½ cups strawberries, sliced

 	 1 lemon, zested and juiced

 	 1 teaspoon baking powder

 	 4 eggs

 Directions:

 	 Mix the eggs, oil and sugar in a container until fluffy and pale.

 	 Put in the lemon zest and juice and mix thoroughly.

 	 Fold in the flour, baking powder and salt then spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 Top with strawberries and preheat your oven and bake at 350F for about forty minutes.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 277║Fat: 17.1g║Protein: 4.0g║Carbohydrates: 29.5g

 Strawberry Crumble Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Cake:

 	 ¼ cup canola oil

 	 ¼ teaspoon salt

 	 ½ teaspoon baking powder

 	 1 ½ cups all-purpose flour

 	 1 cup plain yogurt

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 2 cups fresh strawberries, sliced

 	 6 eggs

 Crumble:

 	 ¼ cup chilled butter

 	 ½ cup all-purpose flour

 	 2 tablespoons white sugar

 Directions:

 	 For the cake, combine the eggs, sugar and vanilla in a container until fluffy and twofold in volume at least.

 	 Stir in the yogurt and oil then fold in the flour, baking powder and salt.

 	 Pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Top with strawberries.

 	 For the streusel, combine all the ingredients in a container until grainy.

 	 Top the cake with streusel and preheat your oven and bake at 350F for 45 minutes or until a toothpick comes out clean after being inserted into the center of the cake.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 275║Fat: 11.1g║Protein: 6.3g║Carbohydrates: 38.2g

 Strawberry Cake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cake:

 	 ½ cup canola oil

 	 ½ cup coconut milk

 	 ½ teaspoon salt

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 teaspoons baking powder

 	 4 eggs

 Strawberry buttercream:

 	 ¼ cup strawberry puree

 	 1 cup butter

 	 3 cups powdered sugar

 Directions:

 	 For the cake, combine the flour, baking powder and salt in a container.

 	 In a separate container, combine the sugar, canola oil and eggs in a container until volume increases to twice what it was.

 	 Stir in the milk and vanilla then fold in the dry ingredients.

 	 Spoon the batter in two 9-inch circular cake pans and preheat your oven and bake at 350F for half an hour.

 	 Let the cakes cool in the pan then level them up.

 	 For the buttercream, combine the butter and sugar in a container until firm and fluffy.

 	 Stir in the strawberry puree and mix thoroughly.

 	 Fill the cake with half of the buttercream then use the rest of the buttercream to cover the cake.

 	 Serve immediately or place in your refrigerator.

 Nutritional Content of One Serving:

 Calories: 522║Fat: 28.6g║Protein: 4.4g║Carbohydrates: 64.6g

 Spicy Chocolate Cake

 Total Time Taken: 1 hour
Yield: Servings 6
Ingredients:

 	 ¼ cup canola oil

 	 ¼ teaspoon cinnamon powder

 	 ½ cup cocoa powder

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 cup hot coffee

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 1/2 teaspoon chili powder

 	 2 oz. dark chocolate, chopped

 Directions:

 	 Sift the flour with cocoa powder, chili, cinnamon, baking soda and salt.

 	 Mix the canola oil with coffee and chocolate and stir until it melts completely.

 	 Put in the vanilla, then fold in the flour mixture.

 	 Pour the batter in a 9-inch round cake pan covered with parchment paper and preheat your oven and bake at 350F for around forty minutes or until a toothpick comes out clean after being inserted into the center of the cake.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 264║Fat: 13.2g║Protein: 5.3g║Carbohydrates: 33.6g

 Spiced Walnut Cake

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 3 eggs

 	 ¼ cup canola oil

 	 ½ teaspoon ground cardamom

 	 ½ teaspoon ground ginger

 	 ½ teaspoon salt

 	 ¾ cup all-purpose flour

 	 1 cup ground walnuts

 	 1 cup white sugar

 	 1 teaspoon baking soda

 	 1 teaspoon cinnamon powder

 Directions:

 	 Mix the eggs and sugar in a container until fluffy and volume increases to twice what it was.

 	 Stir in the canola oil then fold in the walnuts, cinnamon, ginger, cardamom, flour, salt and baking soda.

 	 Pour the batter in a 8-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until it rises completely and is aromatic.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 318║Fat: 17.8g║Protein: 7.1g║Carbohydrates: 35.8g

 Spiced Pumpkin Sheet Cake

 Total Time Taken: 1 ¼ hours
Yield: 16 Servings

 Ingredients:

 	 ¼ teaspoon baking soda

 	 ½ cup walnuts, chopped

 	 ½ teaspoon ground cloves

 	 ½ teaspoon ground star anise

 	 ½ teaspoon salt

 	 1 ½ cups pumpkin puree

 	 1 ½ cups white sugar

 	 1 cup canola oil

 	 1 teaspoon cinnamon powder

 	 1 teaspoon ground ginger

 	 2 cups all-purpose flour

 	 2 teaspoons baking powder

 	 4 eggs

 Directions:

 	 Sift the flour, baking powder, baking soda, salt and spices in a container.

 	 Mix the sugar, canola oil and eggs in a container until pale and fluffy.

 	 Stir in the pumpkin puree then incorporate the flour, ½ cup at a time, mixing gently using a spatula.

 	 Fold in the walnuts then spoon the batter in a 10x10 inch rectangle pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 The cake tastes best chilled, cut into small squares.

 Nutritional Content of One Serving:

 Calories: 297║Fat: 17.3g║Protein: 4.2g║Carbohydrates: 33.5g

 Sour Cherry Chocolate Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup whole milk

 	 ½ cup cocoa powder

 	 ½ teaspoon salt

 	 1 cup all-purpose flour

 	 1 cup butter, softened

 	 1 cup heavy cream, whipped

 	 1 cup sour cherries, pitted

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 4 eggs

 Directions:

 	 Sift the flour with cocoa, salt and baking powder.

 	 Mix the butter with sugar and vanilla until creamy. Put in the eggs, one at a time, then fold in the flour mixture.

 	 Put in the cherries then spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until a toothpick comes out clean after being inserted into the center of the cake.

 	 Let the cake cool then move to a platter and cover it in whipped cream.

 	 Serve fresh or place in your refrigerator.

 Nutritional Content of One Serving:

 Calories: 373║Fat: 25.5g║Protein: 5.0g║Carbohydrates: 35.0g

 Snickerdoodle Bundt Cake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Filling:

 	 1 cup white sugar

 	 1 tablespoon cinnamon powder

 Cake:

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup sour cream

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 1 teaspoon ground ginger

 	 2 ½ cups all-purpose flour

 	 2 tablespoons dark brown sugar

 	 3 eggs

 Directions:

 	 For the filling, combine the sugar with cinnamon in a container.

 	 For the cake, sift the flour, ginger, baking powder, baking soda and salt.

 	 Mix the butter and sugars in a container until fluffy and light.

 	 Put in the eggs, one at a time, then mix in the sour cream.

 	 Fold in the flour then spoon half of the batter in a greased Bundt cake pan. Drizzle with the cinnamon sugar mixture then top with the rest of the batter.

 	 Pre-heat the oven and bake at 350F for about forty-five minutes or until a golden-brown colour is achieved and a toothpick inserted into the center of the cake comes out clean.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 419║Fat: 20.7g║Protein: 4.9g║Carbohydrates: 55.9g

 Rum Pineapple Upside Down Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup butter, melted

 	 ¼ cup light rum

 	 ¼ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 1 can pineapple rings, drained

 	 1 cup white sugar

 	 2 cups all-purpose flour

 	 4 eggs

 Directions:

 	 Position the pineapple rings at the bottom of a 9-inch round cake pan coated with baking paper.

 	 Mix the eggs and sugar in a container until volume increases to twice what it was.

 	 Stir in the rum and melted butter then fold in the flour, baking powder and salt.

 	 Pour the batter over the pineapple and preheat your oven and bake at 350F for around forty minutes.

 	 When finished, flip it over on a platter and let cool before you serve.

 Nutritional Content of One Serving:

 Calories: 254║Fat: 6.6g║Protein: 4.9g║Carbohydrates: 41.7g

 Rich Vanilla Cake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup white sugar

 	 1 tablespoon vanilla extract

 	 2 cups all-purpose flour

 	 2 egg whites

 	 2 teaspoons baking powder

 	 6 egg yolks

 Directions:

 	 Mix the butter, sugar and vanilla in a container until fluffy and creamy.

 	 Put in the egg yolks and whole eggs, one at a time, stirring thoroughly after each addition.

 	 Fold in the flour, baking powder and salt then spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 369║Fat: 21.4g║Protein: 5.1g║Carbohydrates: 40.1g

 Rhubarb Upside Down Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ½ cup sour cream

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 ¾ cup butter, softened

 	 ¾ cup white sugar

 	 1 ½ teaspoons baking powder

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 3 eggs

 	 4 rhubarb stalks, peeled and sliced

 Directions:

 	 Position the stalks of rhubarb in a 9-inch round cake pan coated with baking paper.

 	 Top with ½ cup white sugar.

 	 Mix the butter with

 	 1 cup sugar until fluffy and pale.

 	 Put in the eggs and sour cream and mix thoroughly.

 	 Stir in the vanilla then fold in the flour, baking powder and salt.

 	 Pour the batter in the pan and preheat your oven and bake at 350F for about forty minutes.

 	 When finished, flip the cake upside down on a platter.

 Nutritional Content of One Serving:

 Calories: 357║Fat: 17.8g║Protein: 4.9g║Carbohydrates: 46.0g

 Raspberry Ricotta Cake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ¾ cup white sugar

 	 1 cup hot water

 	 1 cup raspberries

 	 1 cup ricotta cheese

 	 2 cups all-purpose flour

 	 2 teaspoons baking powder

 Directions:

 	 Mix the ricotta cheese, butter and sugar in a container until creamy.

 	 Put in the water and mix thoroughly.

 	 Fold in the flour, cocoa powder, baking powder and salt.

 	 Put in the raspberries then spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 275║Fat: 11.8g║Protein: 6.0g║Carbohydrates: 38.5g

 Raspberry Matcha Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 cup fresh raspberries

 	 1 tablespoons matcha powder

 	 1 teaspoon vanilla extract

 	 2 teaspoons baking powder

 	 2/3 cup butter, softened

 	 2/3 cup white sugar

 	 4 eggs

 Directions:

 	 Sift the flour, matcha powder, baking powder and salt in a container.

 	 Mix the butter and sugar until fluffy and creamy.

 	 Put in the eggs, one at a time, and mix thoroughly after each addition. Stir in the vanilla then fold in the flour.

 	 Put in the raspberries then spoon the batter in a loaf cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 262║Fat: 14.3g║Protein: 4.4g║Carbohydrates: 30.3g

 Raspberry Lemon Olive Oil Cake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup butter, softened

 	 ¼ cup whole milk

 	 ¼ teaspoon baking soda

 	 ½ teaspoon salt

 	 ¾ cup extra virgin olive oil

 	 1 ¾ cups all-purpose flour

 	 1 cup fresh raspberries

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 2 tablespoons lemon zest

 	 4 eggs

 Directions:

 	 Mix the flour, baking powder, baking soda and salt in a container or platter.

 	 In a separate container, mix the oil, butter and sugar and mix thoroughly. Stir in the eggs, one at a time, then put in the milk and lemon zest.

 	 Fold in the dry ingredients then put in the raspberries.

 	 Spoon the batter in a round cake pan coated with baking paper and preheat your oven and bake at 350F for around forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 361║Fat: 22.0g║Protein: 4.9g║Carbohydrates: 39.1g

 Raspberry Ganache Cake

 Total Time Taken: 1 ¼ hours
Yield: 8 Servings
Ingredients:

 Cake:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup white sugar

 	 1 cup all-purpose flour

 	 1 cup fresh raspberries

 	 1 teaspoon baking powder

 	 4 eggs

 Ganache:

 	 ½ cup heavy cream

 	 1 cup dark chocolate chips

 Directions:

 	 For the cake, combine the butter and sugar in a container until fluffy. Put in the eggs, one at a time, then mix in the flour, salt and baking powder.

 	 Spoon the batter in a 8-inch round cake pan coated with baking paper.

 	 Top with raspberries and preheat your oven and bake at 350F for around forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cake cool in the pan then move to a platter.

 	 For the ganache, bring the cream to the boiling point in a saucepan. Turn off the heat and mix in the chocolate. Combine until melted.

 	 Sprinkle the ganache over the cake and serve the cake chilled.

 Nutritional Content of One Serving:

 Calories: 341║Fat: 20.7g║Protein: 5.8g║Carbohydrates: 37.0g

 Raspberry Chocolate Mud Cake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings

 Ingredients:

 	 ½ cup buttermilk

 	 ½ cup cocoa powder

 	 ½ cup heavy cream

 	 ½ teaspoon salt

 	 1 ½ cups fresh raspberries

 	 1 ½ cups white sugar

 	 1 cup butter, softened

 	 1 cup dark chocolate chips

 	 1 cup hot water

 	 2 cups all-purpose flour

 	 2 tablespoons brandy

 	 2 teaspoons baking powder

 	 3 eggs

 Directions:

 	 Mix the butter and chocolate chips in a heatproof container and place over a hot water bath. Melt them together until the desired smoothness is achieved.

 	 Stir in the sugar and hot water and mix thoroughly.

 	 Put in the buttermilk, cream, eggs and brandy.

 	 Fold in the dry ingredients and mix thoroughly.

 	 Put in the raspberries and pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for 50 minutes.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 415║Fat: 21.8g║Protein: 5.6g║Carbohydrates: 52.5g

 Raspberry Chocolate Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ½ cup butter, melted

 	 ½ teaspoon baking powder

 	 ½ teaspoon salt

 	 1 ¼ cups all-purpose flour

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 2 cups fresh raspberries

 	 3 oz. dark chocolate, melted

 	 6 eggs

 Directions:

 	 Mix the eggs and sugar in a container until its volume increases to almost three times it was.

 	 Stir in the melted butter and chocolate, as well as vanilla.

 	 Fold in the baking powder and salt then put in the raspberries and stir lightly.

 	 Pour the batter in a 9-inch round cake pan and preheat your oven and bake at 350F for around forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 Let cool in the pan then serve, sliced.

 Nutritional Content of One Serving:

 Calories: 311║Fat: 14.7g║Protein: 6.0g║Carbohydrates: 40.3g

 Rainbow Cake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ½ cup sour cream

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 1 ½ cups white sugar

 	 1 cup butter, softened

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 ½ cups all-purpose flour

 	 2 whole eggs

 	 3 egg whites

 	 Red, green, blue and yellow food coloring

 Directions:

 	 Mix the butter and sugar in a container until fluffy and creamy.

 	 Stir in the eggs, egg whites, vanilla and sour cream and stir thoroughly for a few minutes.

 	 Mix the flour with baking powder, baking soda and salt then fold it in the batter.

 	 Divide the batter into 4 smaller containers then add a drop of food colouring into each container and stir gently using a spoon in each batch of batter.

 	 Spoon the colourful batter into a 9-inch cake pan coated with baking paper.

 	 Use a toothpick to swirl the batter around until colours are blended.

 	 Pre-heat the oven and bake at 350F for around forty minutes.

 	 Let the cake cool in the pan then serve, sliced.

 Nutritional Content of One Serving:

 Calories: 433║Fat: 22.0g║Protein: 6.0g║Carbohydrates: 54.8g

 Poppy Seed Lemon Bundt Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ½ cup cornstarch

 	 ½ cup sour cream

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup white sugar

 	 1 tablespoon lemon zest

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 tablespoons lemon juice

 	 2 tablespoons poppy seeds

 	 4 eggs

 Directions:

 	 Sift the flour, cornstarch, baking powder, baking soda and salt then mix it with the poppy seeds.

 	 Mix the butter and sugar in a container until creamy and fluffy.

 	 Stir in the eggs, lemon zest and lemon juice and mix thoroughly.

 	 Fold in the flour mixture then put in the sour cream and mix thoroughly.

 	 Spoon the batter in a greased Bundt cake pan and preheat your oven and bake at 350F for about forty minutes or until a toothpick comes out clean after being inserted into the center of the cake.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 346║Fat: 19.7g║Protein: 4.8g║Carbohydrates: 38.7g

 Pomegranate Cake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings
Ingredients:

 White cake:

 	 ½ teaspoon salt

 	 ¾ cup whole milk

 	 1 ¼ cups butter, softened

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 cup white sugar

 	 1 teaspoon lemon zest

 	 1 teaspoon vanilla extract

 	 4 eggs whites

 Pomegranate frosting:

 	 ¼ cup pomegranate juice

 	 1 cup white sugar 1 pinch salt

 	 4 egg whites

 Directions:

 	 Mix the flour with sugar, baking powder, salt and butter in a container until grainy.

 	 Combine the egg whites with milk, vanilla and lemon zest in a container then pour this mixture over the flour mixture.

 	 Stir slowly until mixed then spoon the batter into two 7-inch circular cake pans coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about half an hour.

 	 Let the cakes cool in the pan then level them and cut each cake in half along the length.

 	 For the frosting, combine all the ingredients in a heatproof container and place over a hot water bath. Keep over heat, stirring constantly, until the mixture is hot.

 	 Turn off the heat and whip using an electric mixer for minimum seven minutes until firm and shiny.

 	 Use half of the frosting to fill the cake and the rest of the frosting to frost the cake.

 	 Serve immediately or place in your refrigerator.

 Nutritional Content of One Serving:

 Calories: 449║Fat: 23.8g║Protein: 5.7g║Carbohydrates: 55.8g

 Plum Polenta Cake

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ½ cup butter, softened

 	 ½ cup honey

 	 ½ pound plums, pitted and sliced

 	 ½ teaspoon salt

 	 ½ teaspoon salt

 	 1 cup instant polenta flour

 	 1 tablespoon lemon zest

 	 1 teaspoon baking soda

 	 2 cups whole milk

 	 4 eggs

 Directions:

 	 Mix the butter with honey until creamy and firm. Stir in the eggs, one at a time, then put in the milk and lemon zest.

 	 Fold in the polenta flour, baking soda and salt then pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Top with plum slices and preheat your oven and bake at 350F for around forty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let the cake cool in the pan then serve, sliced.

 Nutritional Content of One Serving:

 Calories: 298║Fat: 15.7g║Protein: 7.1g║Carbohydrates: 33.7g

 Pistachio Cake

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ¼ cup whole milk

 	 ¼ teaspoon cinnamon powder

 	 ¼ teaspoon salt

 	 ½ cup all-purpose flour

 	 ½ cup butter, softened

 	 ½ cup white sugar

 	 ½ teaspoon ground cardamom

 	 1 cup ground pistachio

 	 1 teaspoon baking powder

 	 1 teaspoon lemon zest

 	 2 eggs

 Directions:

 	 Mix the pistachio, flour, salt, baking powder, cardamom and cinnamon in a container.

 	 Mix the butter and sugar in a container until fluffy and light. Stir in the eggs and milk, as well as lemon zest.

 	 Fold in the flour and pistachio mixture then spoon the batter in a 8-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes.

 	 The cake tastes best chilled, dusted with powdered sugar.

 Nutritional Content of One Serving:

 Calories: 214║Fat: 14.1g║Protein: 3.2g║Carbohydrates: 20.1g

 Pistachio Bundt Cake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ½ teaspoon salt

 	 ¾ cup butter, softened

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 cup ground pistachio

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 4 eggs

 Directions:

 	 Mix the butter and sugar until pale and light. Stir in the eggs and vanilla and mix thoroughly.

 	 Fold in the flour, pistachio, baking powder and salt then spoon the batter in a greased Bundt cake pan.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 292║Fat: 15.7g║Protein: 4.3g║Carbohydrates: 34.9g

 Peppermint Chocolate Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Cake:

 	 ½ cup canola oil

 	 1 cup buttermilk

 	 ½ cup cocoa powder

 	 ½ cup hot coffee

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 Frosting:

 	 ½ cup butter, softened

 	 1 ½ cups powdered sugar

 	 1 teaspoon peppermint extract

 	 3 oz. dark chocolate, melted and cooled

 Directions:

 	 To prepare the cake, combine the dry ingredients in a container and the wet ingredients in a separate container.

 	 Combine the flour mixture with the wet ingredients and stir for a few seconds to mix.

 	 Pour the batter in a 9-inch cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about 35 minutes.

 	 Let the cake cool in the pan then move to a platter.

 	 For the frosting, combine the butter with the sugar until creamy and fluffy.

 	 Put in the peppermint extract and the melted chocolate and mix thoroughly.

 	 Frost the top of the cake with this chocolate buttercream and serve immediately or place in your refrigerator.

 Nutritional Content of One Serving:

 Calories: 384║Fat: 23.6g║Protein: 4.3g║Carbohydrates: 41.2g

 Pecan Rum Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Cake:

 	 ¼ cup dark rum

 	 ½ cup whole milk

 	 ½ teaspoon salt

 	 1 ¼ cups all-purpose flour

 	 1 cup butter, softened

 	 1 cup ground pecans

 	 1 cup white sugar

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 3 eggs

 Glaze:

 	 1 cup powdered sugar

 	 1 tablespoon dark rum

 Directions:

 	 For the cake, combine the flour with baking soda, salt and pecans.

 	 In a separate container, combine the butter and sugar until fluffy and creamy.

 	 Stir in the eggs, one after another, then put in the vanilla, rum and milk and mix thoroughly.

 	 Fold in the pecan and flour mixture then spoon the batter in a 8-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until well risen and fragrant.

 	 Let the cake cool in the pan then move to a platter.

 	 For the glaze, combine the ingredients in a container. Sprinkle the glaze over the cake and serve fresh.

 Nutritional Content of One Serving:

 Calories: 329║Fat: 17.8g║Protein: 3.3g║Carbohydrates: 37.3g

 Pecan Carrot Bundt Cake

 Total Time Taken: 1 ½ hours
Yield: 14 Servings

 Ingredients:

 	 ¼ cup orange juice

 	 ½ cup dark brown sugar

 	 ½ teaspoon baking powder

 	 ½ teaspoon cardamom powder

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup crushed pineapple

 	 1 cup white sugar

 	 1 tablespoon lemon zest

 	 1 tablespoon orange zest

 	 1 teaspoon baking soda

 	 1 teaspoon cinnamon powder

 	 2 ½ cups all-purpose flour

 	 2 cups grated carrots

 	 4 eggs

 Directions:

 	 Sift the flour, baking soda, baking powder, salt and spices in a container.

 	 In a separate container, combine the butter and sugars until creamy and fluffy.

 	 Stir in the eggs, one at a time, then put in the citrus zest, carrots, orange juice and pineapple.

 	 Fold in the flour and stir lightly using a spatula.

 	 Pour the batter in a greased Bundt cake pan.

 	 Pre-heat the oven and bake at 350F for about fifty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 304║Fat: 14.6g║Protein: 4.3g║Carbohydrates: 40.4g

 Pecan Butter Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ½ cup butter, softened

 	 ½ teaspoon salt

 	 1 ½ cups pecans, chopped

 	 1 ½ teaspoons baking powder

 	 1 cup pecan butter

 	 1 cup white sugar

 	 1 teaspoon lemon zest

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 4 eggs

 Directions:

 	 Mix the two types of butter with sugar until creamy and light.

 	 Stir in the eggs, one at a time, then put in the vanilla and lemon zest then fold in the dry ingredients.

 	 Spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cake cool in the pan then sprinkle it with powdered sugar and serve.

 Nutritional Content of One Serving:

 Calories: 377║Fat: 24.2g║Protein: 6.2g║Carbohydrates: 37.9g

 Pear Cinnamon Bundt Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ½ cup buttermilk

 	 ½ teaspoon ground ginger

 	 ½ teaspoon salt

 	 1 ½ cups light brown sugar

 	 1 cup butter, melted

 	 1 teaspoon cinnamon powder

 	 2 cups all-purpose flour

 	 2 pears, peeled, cored and diced

 	 2 teaspoons baking powder

 	 4 eggs

 Directions:

 	 Mix the flour, cinnamon, ginger, baking powder and salt in a container.

 	 In a separate container, mix the butter, sugar, eggs and buttermilk and mix thoroughly. Pour this mixture over the dry ingredients then fold in the pears.

 	 Spoon the batter in a Bundt cake pan lined using butter.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until golden and it rises significantly.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 392║Fat: 20.6g║Protein: 5.6g║Carbohydrates: 48.0g

 Pear Brownie Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ teaspoon salt

 	 ½ cup all-purpose flour

 	 ½ cup butter, softened

 	 ½ cup white sugar

 	 1 cup dark chocolate chips

 	 2 pears, peeled, cored and diced

 	 4 eggs

 Directions:

 	 Mix the butter and chocolate in a heatproof container over a hot water bath. Melt them together until the desired smoothness is achieved.

 	 Put in the eggs, one at a time, then mix in the sugar.

 	 Fold in the flour, cocoa powder and salt then spoon the batter in a 8-inch round cake pan coated with baking paper.

 	 Top with pear dices and preheat your oven and bake at 350F for 25 minutes.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 252║Fat: 14.6g║Protein: 4.3g║Carbohydrates: 30.5g

 Peanut Butter Jelly Cake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings

 Ingredients:

 	 ½ cup butter, softened

 	 ½ cup cranberry jelly

 	 ½ cup light brown sugar

 	 ½ cup peanut butter

 	 ½ cup whole milk

 	 ½ teaspoon salt

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 tablespoons canola oil

 	 2 teaspoons baking powder

 Directions:

 	 Sift the flour, baking powder and salt.

 	 Mix the peanut butter, butter, canola oil and sugars in a container until creamy and fluffy.

 	 Stir in the eggs and vanilla and mix thoroughly.

 	 Fold in the flour mixture, alternating it with the milk. Begin and finish with flour.

 	 Spoon the batter in a round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 When finished, brush the cake with cranberry jelly and serve it fresh.

 Nutritional Content of One Serving:

 Calories: 334║Fat: 16.7g║Protein: 6.2g║Carbohydrates: 42.0g

 Peanut Butter Chocolate Bundt Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup butter, softened

 	 ½ cup cocoa powder

 	 ½ cup dark chocolate chips

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 1 cup buttermilk

 	 1 cup light brown sugar

 	 1 cup smooth peanut butter

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 teaspoons baking powder

 	 3 eggs

 Directions:

 	 Sift the flour, baking powder, baking soda, salt and cocoa powder.

 	 Mix the peanut butter, butter and sugar in a container until creamy and light.

 	 Put in the eggs and mix thoroughly then mix in the vanilla.

 	 Fold in the flour, alternating it with buttermilk. Begin and finish with flour.

 	 Put in the chocolate chips then spoon the batter in a Bundt cake pan lined using butter.

 	 Preheat your oven and bake the cake for about forty minutes or until it rises significantly and starts to appear golden-brown.

 	 When finished, flip the cake upside down on a platter and serve chilled.

 Nutritional Content of One Serving:

 Calories: 407║Fat: 21.6g║Protein: 12.8g║Carbohydrates: 46.5g

 Peach Upside Down Cake

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ¼ cup butter, melted

 	 ¼ cup whole milk

 	 ¼ teaspoon salt

 	 1 egg

 	 ½ cup light brown sugar

 	 ½ cup sour cream

 	 1 cup all-purpose flour

 	 1 teaspoon baking powder

 	 2 tablespoons butter

 	 4 peaches, sliced

 Directions:

 	 Position the peaches at the bottom of a 9-inch round cake pan coated with baking paper.

 	 Drizzle with brown sugar and top with a few pieces of butter.

 	 For the batter, combine the flour, baking powder and salt in a container. Put in the rest of the ingredients and stir for a few seconds to mix.

 	 Spoon the batter over the peaches and preheat your oven and bake at 350F for about half an hour.

 	 When finished, flip the cake upside down on a platter.

 	 Serve chilled.

 Nutritional Content of One Serving:

 Calories: 231║Fat: 12.7g║Protein: 3.6g║Carbohydrates: 26.8g

 Peach Meringue Cake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings
Ingredients:

 Cake:

 	 ½ cup butter, softened

 	 ½ cup canola oil

 	 ½ cup plain yogurt

 	 ½ teaspoon salt

 	 ¾ cup white sugar

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 3 eggs

 	 3 peaches, pitted and sliced

 Meringue:

 	 ½ cup white sugar

 	 1 teaspoon vanilla extract

 	 3 egg whites

 Directions:

 	 For the cake, combine the butter, oil and sugar in a container until fluffy and creamy.

 	 Stir in the egg, vanilla and yogurt and mix thoroughly.

 	 Fold in the flour, baking soda and salt then spoon the batter in a round cake pan coated with baking paper.

 	 Top with peach slices and preheat your oven and bake at 350F for about forty minutes or until it rises significantly and starts to appear golden-brown.

 	 While the cake bakes, combine the egg whites and sugar in a heatproof container.

 	 Place over a hot water bath and mix with a whisk until the mixture is hot.

 	 Turn off the heat and continue mixing until firm and shiny. Put in the vanilla and mix thoroughly.

 	 Spoon the meringue over the hot cake and allow to cool.

 	 Serve immediately.

 Nutritional Content of One Serving:

 Calories: 411║Fat: 21.9g║Protein: 6.4g║Carbohydrates: 48.5g

 Peach Brandy Cake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings
Ingredients:

 Cake:

 	 ½ cup butter, melted

 	 ½ teaspoon salt

 	 1 cup sweet red win

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 1 teaspoon ground cardamom

 	 2 cups almond flour

 	 4 peaches, pitted and sliced Brandy

 	 5 eggs

 Glaze:

 	 1 cup powdered sugar

 	 1 tablespoon brandy

 Directions:

 	 To prepare the cake, combine the almond flour, baking powder, salt and cinnamon.

 	 In a separate container, combine the sugar and eggs until fluffy and pale. Put in the butter and mix thoroughly, then mix in the red wine.

 	 Fold in the almond flour then pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Top with sliced peaches and preheat your oven and bake at 350F for 45 minutes or until a toothpick comes out clean after being inserted into the center of the cake.

 	 Let the cake cool in the pan then move it to a platter.

 	 For the glaze, combine the sugar with brandy. Sprinkle the glaze over the cake and serve it fresh.

 Nutritional Content of One Serving:

 Calories: 317║Fat: 15.8g║Protein: 8.3g║Carbohydrates: 37.4g

 Parsnip Carrot Cake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings

 Ingredients:

 	 ¼ cup white sugar

 	 ½ cup walnuts, chopped

 	 ½ teaspoon salt

 	 1 cup canola oil

 	 1 cup crushed pineapple

 	 1 cup grated carrots

 	 1 cup grated parsnips

 	 1 cup light brown sugar

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 1 teaspoon cinnamon powder

 	 1 teaspoon ground ginger

 	 2 cups all-purpose flour

 	 4 eggs

 Directions:

 	 Mix the flour, salt, baking soda, baking powder and spices in a container.

 	 In a separate container, combine the eggs with the sugars until fluffy and pale.

 	 Put in the oil then mix in the carrots, parsnips, pineapple and walnuts.

 	 Fold in the dry ingredients you readied a while back.

 	 Pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a toothpick inserted in the center comes out clean.

 	 Sprinkle with powdered sugar and serve chilled.

 Nutritional Content of One Serving:

 Calories: 371║Fat: 23.0g║Protein: 5.5g║Carbohydrates: 37.6g

 Orange Ricotta Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ½ cup all-purpose flour

 	 ½ cup white chocolate, chopped

 	 ¾ cup white sugar

 	 1 cup fresh raspberries

 	 1 teaspoon baking powder

 	 1 teaspoon orange zest

 	 1 teaspoon vanilla extract

 	 3 cups ricotta cheese

 	 3 eggs

 Directions:

 	 Mix the ricotta cheese, vanilla, orange zest, sugar and eggs in a container.

 	 Stir in rest of the ingredients then spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until a golden-brown colour is achieved.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 255║Fat: 10.1g║Protein: 11.4g║Carbohydrates: 30.5g

 Orange Pumpkin Bundt Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground cardamom

 	 ½ teaspoon ground ginger

 	 ½ teaspoon salt

 	 ¾ cup butter, softened

 	 1 ¼ cups white sugar

 	 1 ½ teaspoons baking soda

 	 1 cup pumpkin puree

 	 1 orange, zested and juiced

 	 1 teaspoon vanilla extract

 	 2 ½ cups all-purpose flour

 	 4 eggs

 Directions:

 	 Mix the butter with sugar in a container until creamy and fluffy.

 	 Stir in the eggs and vanilla and mix thoroughly then put in the orange zest and juice, as well as pumpkin puree.

 	 Fold in the rest of the ingredients then spoon the batter in a loaf cake pan coated with baking paper.

 	 Preheat your oven and bake the cake for about forty minutes.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 311║Fat: 13.3g║Protein: 5.0g║Carbohydrates: 44.4g

 Orange Pound Cake

 Total Time Taken: 1 ¼ hours
Yield: 16 Servings

 Ingredients:

 	 ½ teaspoon salt

 	 1 ½ cups butter, softened

 	 1 cup sour cream

 	 1 orange, zested and juiced

 	 1 teaspoon vanilla extract

 	 2 cups white sugar

 	 2 teaspoons baking powder

 	 3 cups all-purpose flour

 	 6 eggs

 Directions:

 	 Sift the flour with salt and baking powder.

 	 Mix the butter with sugar for five minutes until creamy and fluffy.

 	 Put in the vanilla, orange zest and orange juice and mix thoroughly.

 	 Stir in the sour cream then fold in the flour mixture.

 	 Pour the batter in a large loaf cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 330F for forty minutes then turn the heat on 350F for another ten minutes.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 393║Fat: 22.2g║Protein: 5.2g║Carbohydrates: 45.3g

 Orange Chocolate Mud Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ½ cup brewed coffee

 	 ½ cup candied orange peel, chopped

 	 ½ teaspoon salt

 	 ¾ cup cocoa powder

 	 1 ½ cups all-purpose flour

 	 1 cup butter, softened

 	 1 tablespoon orange zest

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 cups white sugar

 	 2 tablespoons cornstarch

 	 4 eggs

 Directions:

 	 Mix the sugar and butter in a container until fluffy and pale.

 	 Put in the coffee, eggs, vanilla and orange zest.

 	 Stir in the remaining ingredients and mix thoroughly.

 	 Pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Preheat your oven and bake the cake for about fifty minutes or until the cake looks set.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 433║Fat: 21.2g║Protein: 5.6g║Carbohydrates: 60.9g

 Orange Chocolate Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ½ cup candied orange peel, chopped

 	 ½ teaspoon salt

 	 1 cup white sugar

 	 1 teaspoon baking soda

 	 2 cups ground almonds

 	 4 eggs

 	 8 oz. dark chocolate, melted

 Directions:

 	 Mix the eggs with sugar until fluffy and pale.

 	 Stir in the melted chocolate then put in the almonds, baking soda and salt.

 	 Fold in the candied orange peel then pour the batter in 1 8-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about half an hour.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 280║Fat: 15.0g║Protein: 6.7g║Carbohydrates: 32.4g

 Olive Oil Pistachio Cake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ½ cup corn meal

 	 ½ cup extra virgin olive oil

 	 ½ cup ground pistachios

 	 ½ cup white sugar

 	 3 eggs

 	 ½ cup whole milk

 	 ½ teaspoon salt

 	 1 cup all-purpose flour

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 2 tablespoons orange zest

 Directions:

 	 Mix the dry ingredients in a container.

 	 In a separate container, mix the oil, sugar, eggs and orange zest and stir thoroughly for a few minutes until volume increases to twice what it was.

 	 Stir in the milk, followed by the dry ingredients.

 	 Pour the batter in 10-inch round cake pan coated with baking paper.

 	 Preheat your oven and bake the cake for around forty minutes.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 221║Fat: 12.1g║Protein: 4.0g║Carbohydrates: 26.1g

 Natural Red Velvet Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Cake:

 	 ¼ cup white sugar

 	 ½ cup canola oil

 	 ½ cup light brown sugar

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon salt

 	 1 ¼ cups all-purpose flour

 	 1 teaspoon baking powder

 	 2 beetroots, peeled and pureed

 	 2 eggs

 	 2 tablespoons cornstarch

 Frosting:

 	 ¼ cup butter, softened

 	 1 cup cream cheese

 	 1 cup powdered sugar

 Directions:

 	 For the cake, combine the beetroot puree, canola oil, eggs and sugar in a container.

 	 Stir in the remaining ingredients and mix thoroughly.

 	 Pour the batter in a 8-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for forty minutes.

 	 When finished, allow the cake to cool in the pan then transfer the cake on a platter.

 	 For the frosting, combine all the ingredients in a container until fluffy.

 	 Cover the cake with the frosting and serve it fresh.

 Nutritional Content of One Serving:

 Calories: 395║Fat: 24.7g║Protein: 4.8g║Carbohydrates: 40.1g

 Morello Cherry Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ¼ cup brandy

 	 ½ cup cocoa powder

 	 ½ cup cocoa powder

 	 ½ cup coconut oil, melted

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 ¾ cup all-purpose flour

 	 1 cup almond flour

 	 1 cup maple syrup

 	 1 cup Morello cherries

 	 3 eggs

 Directions:

 	 Mix the maple syrup, coconut oil, brandy and eggs in a container.

 	 Stir in the sugar and mix thoroughly.

 	 Fold in the cocoa powder, almond flour, all-purpose flour, salt and cocoa powder.

 	 Spoon the batter in a 9-inch round cake pan and top with cherries.

 	 Pre-heat the oven and bake at 350F for forty minutes.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 270║Fat: 12.4g║Protein: 4.2g║Carbohydrates: 40.9g

 Molasses Pear Bundt Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ½ cup light brown sugar

 	 ½ cup molasses

 	 ½ cup sour cream

 	 ½ cup whole milk

 	 ½ teaspoon ground ginger

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 teaspoon all-spice

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 1 teaspoon cinnamon powder

 	 2 cups all-purpose flour

 	 2 pears, peeled, cored and diced

 	 3 eggs

 Directions:

 	 Mix the butter, molasses and sugar in a container until creamy and pale.

 	 Stir in the eggs, one at a time, stirring thoroughly after each addition.

 	 Mix the flour with baking powder, baking soda, salt and spices.

 	 Mix the milk with cream.

 	 Fold the flour into the butter mixture, alternating it with the milk and sour cream mix.

 	 Put in the pears then spoon the batter in a greased Bundt cake pan.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a toothpick inserted in the center comes out clean.

 	 Let the cake cool in the pan for about ten minutes then flip over on a platter.

 	 Serve chilled.

 Nutritional Content of One Serving:

 Calories: 405║Fat: 22.9g║Protein: 5.3g║Carbohydrates: 46.3g

 Moist Pumpkin Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ¼ teaspoon ground nutmeg

 	 ½ teaspoon ground ginger

 	 ½ teaspoon salt

 	 1 ½ cups pumpkin puree

 	 1 cup canola oil

 	 1 teaspoon cinnamon powder

 	 2 cups white sugar

 	 2 teaspoons baking powder

 	 3 cups all-purpose flour

 	 4 eggs

 Directions:

 	 Mix the sugar, canola oil and eggs in a container until creamy and volume increases to twice what it was.

 	 Stir in the pumpkin puree, then fold in the remaining ingredients.

 	 Pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until well risen and fragrant.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 432║Fat: 20.1g║Protein: 5.4g║Carbohydrates: 60.2g

 Moist Chocolate Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ½ cup canola oil

 	 ½ cup cocoa powder

 	 ½ teaspoon salt

 	 1 ½ teaspoon baking powder

 	 1 cup buttermilk

 	 1 cup hot coffee

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 cups white sugar

 	 2 eggs

 Directions:

 	 Mix the sugar, eggs and canola oil in a container until creamy.

 	 Stir in the vanilla, coffee and buttermilk then put in the remaining ingredients.

 	 Pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty-five minutes or until a toothpick comes out clean after being inserted into the center of the cake.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 310║Fat: 10.7g║Protein: 4.4g║Carbohydrates: 52.6g

 Moist Apple Cake

 Total Time Taken: 1 ½ hours
Yield: 14 Servings

 Ingredients:

 	 ¼ cup maple syrup

 	 ½ teaspoon salt

 	 1 ½ cups light brown sugar

 	 1 cup butter, softened

 	 1 teaspoon cinnamon powder

 	 1 teaspoon ground cardamom

 	 1 teaspoon ground ginger

 	 2 cups applesauce

 	 2 eggs

 	 2 green apples, peeled, cored and diced

 	 2 teaspoons baking soda

 	 3 cups all-purpose flour

 Directions:

 	 Mix the flour, baking soda, salt and spices in a container.

 	 In a separate container, mix the butter, sugar and maple syrup and stir thoroughly for a few minutes.

 	 Stir in the eggs and applesauce then fold in the flour mixture.

 	 Put in the apples then spoon the batter in a 10-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 326║Fat: 14.1g║Protein: 3.9g║Carbohydrates: 47.2g

 Mississippi Mud Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ½ cup cocoa powder

 	 ½ teaspoon salt

 	 1 cup buttermilk

 	 1 cup canola oil

 	 1 cup hot coffee

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 2 ½ cups all-purpose flour

 	 2 cups white sugar

 	 2 eggs

 	 2 teaspoons vanilla extract

 Directions:

 	 Mix the sugar, eggs, coffee, oil, vanilla and buttermilk in a container.

 	 In a separate container, mix the cocoa powder, salt, flour, baking soda and baking powder then mix in the coffee mixture.

 	 Pour the batter in a 10-inch round cake pan covered with parchment paper.

 	 Pre-heat the oven and bake at 330F for about fifty minutes.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 410║Fat: 19.8g║Protein: 5.0g║Carbohydrates: 56.5g

 Milk Chocolate Chunk Cake

 Total Time Taken: 1 1/5 hours
Yield: 12 Servings

 Ingredients:

 	 ½ cup chocolate syrup

 	 ½ cup cocoa powder

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup buttermilk

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 4 eggs

 	 8 oz. milk chocolate, chopped

 Directions:

 	 Sift the flour, cocoa powder, baking powder, baking soda and salt.

 	 Mix the butter with sugar until creamy and fluffy. Put in the chocolate syrup then mix in the eggs and vanilla.

 	 Fold in the flour, alternating it with buttermilk. Begin and finish with flour.

 	 Put in the chocolate chunks then spoon the batter in a round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a toothpick comes out clean after being inserted into the center of the cake.

 Nutritional Content of One Serving:

 Calories: 449║Fat: 23.4g║Protein: 7.2g║Carbohydrates: 55.2g

 Meringue Black Forest Cake

 Total Time Taken: 2 ½ hours
Yield: 8 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ teaspoon cream of tartar

 	 1 ½ cups dark chocolate chips

 	 1 cup heavy cream

 	 1 cup sour cherries, pitted

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 2 tablespoons cocoa powder

 	 4 egg whites

 Directions:

 	 Mix the egg whites, cream of tartar and salt in a container for minimum five minutes or until firm and fluffy.

 	 Put in the sugar, progressively, whipping until shiny and firm.

 	 Fold in the cocoa powder then spoon the meringue on a large baking sheet coated with baking paper, shaping it into two 8-inch rounds.

 	 Pre-heat the oven and bake at 250F for about two hours.

 	 Bring the cream to the boiling point in a saucepan. Put in the chocolate and stir until it melts completely. Allow this cream to cool down then put in the vanilla.

 	 Layer the baked meringue with chocolate cream and sour cherries.

 	 Serve the cake fresh.

 Nutritional Content of One Serving:

 Calories: 275║Fat: 11.8g║Protein: 3.9g║Carbohydrates: 44.1g

 Matcha Pound Cake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup light brown sugar

 	 1 cup all-purpose flour

 	 1 tablespoon lemon juice

 	 1 teaspoon baking powder

 	 1 teaspoon lemon zest

 	 2 teaspoons matcha powder

 	 4 eggs, separated

 Directions:

 	 Sift the flour, salt, baking powder and matcha powder in a container.

 	 Mix the butter with sugar until creamy and pale. Stir in the egg yolks and mix thoroughly. Put in the lemon zest and lemon juice and give it a good mix.

 	 Fold in the flour.

 	 Whip the egg whites until fluffy and firm. Fold the meringue into the cake batter.

 	 Pour the batter in a loaf cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 185║Fat: 11.1g║Protein: 3.6g║Carbohydrates: 18.1g

 Matcha Chocolate Cake

 Total Time Taken: 1 ¼ hours
Yield: 8 Servings
Ingredients:

 Cake:

 	 ¼ cup butter, melted

 	 ½ teaspoon salt

 	 1 ¼ cups all-purpose flour

 	 1 ½ teaspoons matcha powder

 	 1 cup white sugar

 	 1 teaspoon baking powder Chocolate

 	 4 eggs

 	 4 tablespoons hot water

 Glaze:

 	 ¼ cup butter

 	 1 cup dark chocolate chips

 Directions:

 	 For the cake, sift the flour with salt, matcha powder and baking powder.

 	 Mix the eggs and white sugar until volume increases to twice what it was.

 	 Stir in the melted butter and hot water then fold in the flour mixture.

 	 Spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 Preheat your oven and bake the cake for around forty minutes or until a toothpick inserted in the center comes out clean.

 	 For the glaze, mix the chocolate chips and butter in a heatproof container and place over a hot water bath. Melt them together until the desired smoothness is achieved.

 	 Sprinkle the glaze over the cake and serve immediately or place in your refrigerator.

 Nutritional Content of One Serving:

 Calories: 371║Fat: 17.9g║Protein: 5.9g║Carbohydrates: 51.0g

 Marble Cake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ cup hot water

 	 ½ cup butter, softened

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 1 cup white sugar

 	 1 cup whole milk

 	 1 teaspoon vanilla extract

 	 2 ½ cups all-purpose flour

 	 2 teaspoon baking powder

 	 3 eggs

 Directions:

 	 Mix the cocoa powder with hot water in a small container.

 	 Mix the butter and sugar in a container until creamy and firm. Put in the eggs, one at a time, then mix in the vanilla and milk.

 	 Fold in the flour, baking powder, baking soda and salt.

 	 Divide the batter in half. Spoon one half in a loaf pan coated with baking paper.

 	 Mix the half that is left over of batter with the cocoa mixture.

 	 Spoon the cocoa batter over the white one and swirl it around with a toothpick.

 	 Preheat your oven and bake the cake at 350F for around forty minutes or until a toothpick inserted in the center comes out clean.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 311║Fat: 11.9g║Protein: 6.2g║Carbohydrates: 46.8g

 Maple Syrup Apple Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup butter, softened

 	 ½ cup walnuts, chopped

 	 ½ cup whole milk

 	 ½ teaspoon salt

 	 1 cup maple syrup

 	 1 teaspoon cinnamon powder

 	 1 teaspoon ground ginger

 	 2 cups all-purpose flour

 	 2 red apples, peeled, cored and diced

 	 2 teaspoons baking powder

 	 4 eggs

 Directions:

 	 Mix the flour, baking powder, cinnamon, ginger and salt in a container.

 	 In a separate container, combine the butter and maple syrup. Stir in the eggs and the milk then fold in the flour.

 	 Put in the apples and walnuts then spoon the batter in a Bundt cake pan lined using butter.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 306║Fat: 10.8g║Protein: 6.8g║Carbohydrates: 47.1g

 Mango Ice Box Cake

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ½ cup white sugar

 	 1 tablespoon lemon juice

 	 1/3 cup sweetened condensed milk

 	 15 graham crackers

 	 2 cups heavy cream, whipped

 	 2 ripe mangos, peeled and cubed

 Directions:

 	 Mix the mangos, sugar and lemon juice in a saucepan and place over low heat. Cook for about ten minutes until softened. Let cool completely.

 	 To finish the cake, take a loaf pan and line it using plastic wrap.

 	 Mix the cream and sweetened condensed milk.

 	 Layer the crackers with the mango mixture and cream in the readied pan.

 	 Wrap securely and store in the refrigerator for minimum an hour.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 303║Fat: 14.9g║Protein: 3.5g║Carbohydrates: 40.5g

 Madeira Cake

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ¼ cup whole milk

 	 ¼ teaspoon salt

 	 ¾ cup butter, softened

 	 ¾ cup white sugar

 	 3 eggs

 	 1 ½ cups all-purpose flour

 	 1 teaspoon baking powder

 	 1 teaspoon lemon zest

 Directions:

 	 Mix the butter and sugar in a container until creamy and firm. Put in the eggs, one at a time, then fold in the flour, baking powder and salt, alternating it with milk.

 	 Put in the lemon zest then spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 Preheat your oven and bake the cake for around forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 337║Fat: 19.4g║Protein: 4.9g║Carbohydrates: 37.5g

 Lime Pound Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ¼ cup canola oil

 	 ½ cup sour cream

 	 ½ teaspoon salt

 	 1 ½ cups white sugar

 	 1 cup butter, softened

 	 1 lime, zested and juiced

 	 1 teaspoon baking soda

 	 2 cups all-purpose flour

 	 4 eggs

 Directions:

 	 Mix the butter, oil and sugar in a container until pale and creamy.

 	 Stir in the eggs and mix thoroughly then put in the lime zest and lime juice. Stir thoroughly to mix.

 	 Fold in the dry ingredients then put in the sour cream.

 	 Pulse using a mixer on high speed for a minute.

 	 Spoon the batter in a loaf cake pan and preheat your oven and bake at 350F for about forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 389║Fat: 23.6g║Protein: 4.5g║Carbohydrates: 42.0g

 Lemon Sprinkle Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Cake:

 	 ½ cup butter, melted

 	 ½ cup sour cream

 	 1 ½ cups all-purpose flour

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 2 tablespoons lemon juice

 	 2 tablespoons lemon zest

 	 5 eggs

 Icing:

 	 1 cup powdered sugar

 	 1 tablespoon lemon juice

 	 1 teaspoon lemon zest

 Directions:

 	 For the cake, combine the eggs and sugar in a container until twofold in volume and fluffy.

 	 Put in the melted butter and stir lightly. Stir in the sour cream, lemon zest and lemon juice.

 	 Fold in the flour, baking powder and salt then pour the batter in a 9-inch round cake pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let the cake cool in the pan then move to a platter.

 	 For the icing, combine all the ingredients then sprinkle it over the cake.

 	 Serve immediately.

 Nutritional Content of One Serving:

 Calories: 330║Fat: 14.0g║Protein: 5.2g║Carbohydrates: 47.5g

 Lemon Ricotta Cake

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ¼ cup butter, melted

 	 ¼ teaspoon salt

 	 ½ cup almond flour

 	 ¾ cup white sugar

 	 1 ¼ cups all-purpose flour

 	 1 cup ricotta cheese

 	 1 teaspoon baking powder

 	 2 eggs

 	 2 tablespoons lemon zest

 Directions:

 	 Mix the cheese, eggs, sugar, butter and lemon zest in a container.

 	 Fold in the flours, baking powder and salt then spoon the batter in a 8-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until a toothpick comes out clean after being inserted into the center of the cake.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 262║Fat: 10.4g║Protein: 7.4g║Carbohydrates: 36.3g

 Lemon Raspberry Pound Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Cake:

 	 ½ cup cream cheese

 	 ½ teaspoon salt

 	 1 ½ cups fresh raspberries

 	 1 cup butter, softened

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 1 teaspoon lemon zest

 	 1 teaspoon vanilla extract

 	 2 ¼ cups all-purpose flour

 	 2 tablespoons lemon juice

 	 4 eggs

 Glaze:

 	 ½ cup cream cheese

 	 1 teaspoon lemon zest

 	 2 tablespoons lemon juice

 	 2 tablespoons powdered sugar

 Directions:

 	 For the cake, sift the flour, baking soda, baking powder and salt in a container.

 	 In a separate container, combine the butter, cream cheese, sugar, vanilla and lemon zest until creamy.

 	 Stir in the eggs, one at a time, then put in the lemon juice.

 	 Fold in the flour, mixing using a spatula.

 	 Put in the raspberries then spoon the batter in a loaf cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 When the cake is finished cooking, move it to a platter.

 	 For the glaze, combine all the ingredients in a container.

 	 Sprinkle the glaze over the cake and serve it fresh.

 Nutritional Content of One Serving:

 Calories: 466║Fat: 28.7g║Protein: 7.3g║Carbohydrates: 46.5g

 Lemon Ginger Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup lemon juice

 	 ¼ teaspoon salt

 	 ½ teaspoon baking powder

 	 1 ½ cups white sugar

 	 1 cup butter, softened

 	 1 cup sour cream

 	 1 tablespoon lemon zest

 	 1 teaspoon baking soda

 	 1 teaspoon grated ginger

 	 2 ½ cups all-purpose flour

 	 4 eggs

 Directions:

 	 Sift the flour, baking soda, baking powder and salt.

 	 Mix the butter and sugar in a container until creamy and fluffy.

 	 Put in the eggs, one at a time, then mix in the lemon juice, lemon zest and ginger, as well as the sour cream.

 	 Fold in the sifted flour then spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until a toothpick comes out clean after being inserted into the center of the cake.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 466║Fat: 25.4g║Protein: 6.4g║Carbohydrates: 55.5g

 Lemon Blueberry Bundt Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ½ cup butter, softened

 	 ½ cup cream cheese

 	 ½ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 1 cup fresh blueberries

 	 1 cup plain yogurt

 	 1 cup white sugar

 	 1 tablespoon lemon zest

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 egg whites

 	 2 eggs

 Directions:

 	 Mix the butter, cream cheese and sugar in a container until creamy.

 	 Stir in the eggs, egg whites, lemon zest and vanilla.

 	 Fold in the flour, baking powder and salt, alternating it with yogurt.

 	 Put in the blueberries then spoon the batter in a greased Bundt cake pan.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a toothpick inserted in the center comes out clean.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 332║Fat: 14.7g║Protein: 6.9g║Carbohydrates: 43.9g

 Jam Studded Cake

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients: 5 eggs

 	 ¼ cup canola oil

 	 ¼ teaspoon salt

 	 ¾ cup white sugar

 	 1 cup all-purpose flour

 	 1 cup apricot jam

 	 1 teaspoon baking powder

 	 1 teaspoon orange zest

 	 1 teaspoon vanilla extract

 Directions:

 	 Mix the eggs and sugar in a container until its volume increases to almost three times it was.

 	 Stir in the oil, vanilla and orange zest then fold in the flour, baking powder and salt.

 	 Spoon the batter in 1 9-inch round cake pan coated with baking paper.

 	 Drop spoonfuls of apricot jam over the batter and preheat your oven and bake at 350F for around forty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 326║Fat: 9.8g║Protein: 5.4g║Carbohydrates: 57.1g

 Hot Chocolate Bundt Cake

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 Cake:

 	 ½ cup canola oil

 	 ½ teaspoon salt

 	 ¾ cup butter, softened

 	 ¾ cup cocoa powder

 	 1 cup hot water

 	 1 cup light brown sugar

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 teaspoons baking powder

 	 3 eggs

 	 4 oz. dark chocolate, melted

 Glaze:

 	 ½ cup heavy cream

 	 1 cup dark chocolate chips

 Directions:

 	 For the cake, combine the butter, oil and sugar in a container until creamy and light.

 	 Stir in the eggs, vanilla and melted chocolate.

 	 Sift the flour with cocoa powder, baking powder and salt and fold it in the butter mixture.

 	 Progressively mix in the hot water then spoon the batter in a greased Bundt cake pan.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 When finished, take out of the pan on a platter.

 	 For the glaze, bring the cream to the boiling point then mix in the chocolate. Stir until melted and smooth.

 	 Sprinkle the glaze over the cake and serve chilled.

 Nutritional Content of One Serving:

 Calories: 448║Fat: 29.9g║Protein: 6.1g║Carbohydrates: 43.6g

 Honey Fig Cake

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ½ cup butter, softened

 	 ½ cup honey

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 teaspoon baking powder

 	 1 teaspoon orange zest

 	 1 teaspoon vanilla extract

 	 1 whole egg

 	 3 egg whites

 	 6 fresh figs, quartered

 Directions:

 	 Mix the butter, honey, egg whites and egg in a container until creamy. Put in the vanilla and orange zest and mix thoroughly.

 	 Fold in the flour, baking powder and salt then spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 Top the batter with fig slices and preheat your oven and bake at 350F for about forty minutes.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 304║Fat: 12.4g║Protein: 5.1g║Carbohydrates: 45.0g

 Holiday Pound Cake

 Total Time Taken: 1 ¼ hours
Yield: 16 Servings

 Ingredients:

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup buttermilk

 	 1 cup cream cheese

 	 1 teaspoon lemon zest

 	 1 teaspoon orange zest

 	 1 teaspoon vanilla extract

 	 2 cups white sugar

 	 2 teaspoons baking powder

 	 3 cups all-purpose flour

 	 6 eggs

 Directions:

 	 Mix the butter and sugar in a container until pale and light. Stir in the cream cheese and mix thoroughly.

 	 Put in the eggs, one after another, then mix in the flour, baking powder and salt, alternating it with buttermilk.

 	 Fold in the citrus zest and vanilla extract then spoon the batter in a large loaf cake pan coated with baking paper.

 	 Preheat your oven and bake the cake for about fifty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 363║Fat: 18.6g║Protein: 6.2g║Carbohydrates: 44.5g

 Healthier Carrot Cake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup orange juice

 	 ½ cup coconut oil, melted

 	 ½ cup grated apples

 	 ½ cup quinoa powder

 	 ½ cup raisins

 	 ½ cup rolled oats

 	 ½ teaspoon ground ginger

 	 ½ teaspoon salt

 	 1 ½ cups grated carrots

 	 1 cup low-fat yogurt cake

 	 1 cup whole wheat flour

 	 1 tablespoon orange zest

 	 1 teaspoon cinnamon powder

 	 2 teaspoons baking powder

 Directions:

 	 Mix the yogurt, orange juice, coconut oil, orange zest, carrots, apples and raisins.

 	 Fold in the remaining ingredients and mix using a spatula.

 	 Pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 215║Fat: 12.0g║Protein: 2.9g║Carbohydrates: 25.1g

 Hazelnut Chocolate Cake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ½ cup butter

 	 ½ teaspoon salt

 	 1 cup ground hazelnuts

 	 1 cup Nutella

 	 6 eggs, separated

 	 6 oz. dark chocolate chips

 Directions:

 	 Combine the chocolate chips and butter in a heatproof container and place over a hot water bath.

 	 Melt them together until smooth then turn off heat and fold in the egg yolks, followed by the Nutella and ground hazelnuts.

 	 Whip the egg whites with a pinch of salt until firm then fold them in the batter using a spatula.

 	 Pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about half an hour.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 326║Fat: 25.3g║Protein: 6.5g║Carbohydrates: 22.0g

 Granny Smith Cake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 cup canola oil

 	 1 cup white sugar

 	 1 cup whole milk

 	 1 tablespoon lemon zest

 	 1 teaspoon cinnamon powder

 	 2 eggs

 	 2 teaspoons baking powder

 	 3 Granny Smith apples, peeled and diced

 Directions:

 	 Sift the flour, baking powder, salt and cinnamon in a container.

 	 In a separate container, combine the canola oil, eggs and sugar until fluffy and pale. Put in the milk and lemon zest and mix thoroughly.

 	 Fold in the flour then mix in the apples.

 	 Spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until a toothpick comes out clean after being inserted into the center of the cake.

 	 Serve chilled.

 Nutritional Content of One Serving:

 Calories: 328║Fat: 19.8g║Protein: 3.3g║Carbohydrates: 36.4g

 Grand Marnier Infused Loaf Cake

 Total Time Taken: 2 hours
Yield: 14 Servings
Ingredients:

 	 ¼ cup grand Marnier

 	 ½ cup butter, softened

 	 ½ cup whole milk

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 1 ½ cups white sugar

 	 1 cup cream cheese

 	 1 cup dried cranberries

 	 1 teaspoon vanilla extract

 	 2 teaspoons baking powder

 	 3 cups all-purpose flour

 	 4 eggs

 Directions:

 	 Mix the cranberries and Grand Marnier in a jar and allow to soak up for an hour.

 	 Mix the flour with baking powder, baking soda and salt.

 	 Mix the butter, cream cheese and sugar in a container until fluffy.

 	 Stir in the eggs, one at a time, then put in the vanilla and milk.

 	 Fold in the flour mixture and stir until incorporated.

 	 Put in the cranberries.

 	 Spoon the batter in a large loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifty minutes or until a toothpick inserted in the center comes out clean.

 	 Let the cake cool in the pan then serve, sliced.

 Nutritional Content of One Serving:

 Calories: 336║Fat: 14.1g║Protein: 6.0g║Carbohydrates: 43.9g

 Grand Marnier Infused Loaf Cake

 Total Time Taken: 2 hours
Yield: 14 Servings
Ingredients:

 	 ¼ cup grand Marnier

 	 ½ cup butter, softened

 	 ½ cup whole milk

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 1 ½ cups white sugar

 	 1 cup cream cheese

 	 1 cup dried cranberries

 	 1 teaspoon vanilla extract

 	 2 teaspoons baking powder

 	 3 cups all-purpose flour

 	 4 eggs

 Directions:

 	 Mix the cranberries and Grand Marnier in a jar and allow to soak up for an hour.

 	 Mix the flour with baking powder, baking soda and salt.

 	 Mix the butter, cream cheese and sugar in a container until fluffy.

 	 Stir in the eggs, one at a time, then put in the vanilla and milk.

 	 Fold in the flour mixture and stir until incorporated.

 	 Put in the cranberries.

 	 Spoon the batter in a large loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifty minutes or until a toothpick inserted in the center comes out clean.

 	 Let the cake cool in the pan then serve, sliced.

 Nutritional Content of One Serving:

 Calories: 336║Fat: 14.1g║Protein: 6.0g║Carbohydrates: 43.9g

 Graham Cracker Pumpkin Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ¼ cup dark brown sugar

 	 ½ cup butter, softened

 	 ½ cup whole milk

 	 ½ teaspoon salt

 	 1 ¼ cups pumpkin puree

 	 1 ½ cups graham crackers

 	 1 cup all-purpose flour

 	 1 cup light brown sugar

 	 2 teaspoons baking powder

 	 4 eggs

 Directions:

 	 Mix the butter with the sugars in a container until creamy and fluffy.

 	 Stir in the eggs, one at a time, then put in the pumpkin puree and milk.

 	 Put in the rest of the ingredients and mix thoroughly using a spatula.

 	 Pour the batter in a greased Bundt cake pan and preheat your oven and bake at 350F for forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 244║Fat: 10.7g║Protein: 4.4g║Carbohydrates: 33.9g

 Graham Cracker Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup dark brown sugar

 	 ½ cup heavy cream

 	 ½ teaspoon baking powder

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon salt

 	 ¾ cup butter, softened

 	 1 cup graham cracker crumbs

 	 1 cup white sugar

 	 2 cups all-purpose flour

 	 2 teaspoons baking powder

 	 3 eggs

 Directions:

 	 Mix the graham cracker crumbs, flour, baking powder, baking soda, salt and cinnamon in a container.

 	 In another container, combine the butter and sugars until creamy and light.

 	 Stir in the eggs, one after another, and mix thoroughly then put in the cream.

 	 Fold in the flour mixture then pour the batter in a 10-inch round cake pan coated with baking paper.

 	 Bake for about forty-five minutes in the preheated oven at 350F or until a toothpick comes out clean after being inserted into the center of the cake.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 380║Fat: 18.4g║Protein: 5.0g║Carbohydrates: 50.4g

 Gingersnap Pumpkin Bundt Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ¼ cup canola oil

 	 ½ cup butter, softened

 	 ½ teaspoon salt

 	 1 ½ cups pumpkin puree

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 tablespoons dark brown sugar

 	 2 teaspoons baking powder

 	 3 eggs

 	 6 gingersnaps, crushed

 Directions:

 	 Mix the butter, oil and sugars in a container until light and creamy.

 	 Stir in the eggs, one at a time, then put in the pumpkin and vanilla and mix thoroughly.

 	 Fold in the flour, baking powder and salt then put in the crushed gingersnaps.

 	 Spoon the batter in a greased Bundt cake pan and preheat your oven and bake at 350F for 45 minutes or until a toothpick comes out clean after being inserted into the center of the cake.

 	 Let cool in the pan then move to a platter.

 Nutritional Content of One Serving:

 Calories: 350║Fat: 16.1g║Protein: 5.0g║Carbohydrates: 48.0g

 Gingerbread Chocolate Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ½ cup butter, softened

 	 ½ cup cocoa powder

 	 ½ cup sour cream

 	 ½ teaspoon ground cloves

 	 ½ teaspoon ground ginger

 	 ½ teaspoon ground star anise

 	 ½ teaspoon salt

 	 1 ½ cups white sugar

 	 1 teaspoon cinnamon powder

 	 1 teaspoon orange zest

 	 2 cups all-purpose flour

 	 2 teaspoons baking powder

 	 3 eggs

 	 4 oz. dark chocolate, melted

 Directions:

 	 Mix the butter with sugar until creamy. Put in the eggs, one at a time, then mix in the melted chocolate and sour cream.

 	 Fold in the flour, cocoa powder, baking powder, salt and spices.

 	 Spoon the batter in a 9-icnh round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until it rises completely and is aromatic.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 402║Fat: 17.1g║Protein: 6.4g║Carbohydrates: 59.6g

 Ginger Whole Orange Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Cake:

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup powdered sugar

 	 1 cup white sugar

 	 1 tablespoon orange juice

 	 1 teaspoon grated ginger Icing:

 	 1 teaspoon orange zest

 	 1 whole orange

 	 2 cups all-purpose flour

 	 2 tablespoons dark brown sugar

 	 2 teaspoons baking powder

 	 4 eggs

 Directions:

 	 To prepare the cake, place the orange in a saucepan and cover it with water. Cook for about half an hour then drain well and place in a food processor. Pulse until the desired smoothness is achieved. Put in the ginger and mix thoroughly. Place aside.

 	 Mix the butter with the sugars in a container until creamy and fluffy. Stir in the eggs, one at a time and mix thoroughly.

 	 Fold in the flour, baking powder and salt, alternating it with the orange mixture.

 	 Spoon the batter in a 9-inch round cake pan coated with baking paper and preheat your oven and bake at 350F for about forty minutes or until a toothpick comes out clean after being inserted into the center of the cake.

 	 Let the cake cool then move it to a platter.

 	 For the icing, combine all the ingredients in a container and sprinkle it over the chilled cake. Serve immediately.

 Nutritional Content of One Serving:

 Calories: 430║Fat: 21.1g║Protein: 5.8g║Carbohydrates: 56.2g

 Ginger Sweet Potato Cake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings

 Ingredients:

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 ¾ cup canola oil

 	 1 3/4 cups all-purpose flour

 	 1 cup light brown sugar

 	 1 cup sweet potato puree

 	 1 tablespoon orange zest

 	 1 teaspoon baking powder

 	 1 teaspoon cinnamon powder

 	 1 teaspoon vanilla extract

 	 4 eggs

 Directions:

 	 Mix the sweet potato puree with the orange zest, canola oil, eggs, brown sugar and vanilla in a container.

 	 Fold in the remaining ingredients then spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 Preheat your oven and bake the cake for around forty minutes or until a toothpick comes out clean after being inserted into the center of the cake.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 332║Fat: 18.4g║Protein: 5.0g║Carbohydrates: 37.4g

 German Fruit Bundt Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup dark brown sugar

 	 ¼ cup dried cranberries

 	 ¼ cup golden raisins

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup white sugar

 	 1 teaspoon cinnamon powder

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 pears, peeled, cored and diced

 	 2 teaspoons baking powder

 Directions:

 	 Mix the flour, baking powder, salt and cinnamon in a container.

 	 In a separate container, mix the butter with the sugars and mix thoroughly. Stir in the eggs, one at a time and mix thoroughly.

 	 Fold in the flour mixture then put in the pears, raisins and cranberries.

 	 Spoon the batter in a Bundt cake pan lined using butter and preheat your oven and bake the cake at 350F for around forty minutes or until a golden-brown colour is achieved and it passes the toothpick test.

 	 Let the cake cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 393║Fat: 19.6g║Protein: 4.1g║Carbohydrates: 52.7g

 Ganache Chocolate Cake

 Total Time Taken: 1 ¼ hours
Yield: 8 Servings
Ingredients:

 Cake:

 	 ¼ cup butter, melted and cooled Ganache:

 	 ¼ cup cocoa powder

 	 ¼ teaspoon salt

 	 ¾ cup all-purpose flour

 	 1 cup dark chocolate, chopped

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2/3 cup heavy cream

 	 6 eggs, room temperature

 	 2/3 cup white sugar

 Directions:

 	 To prepare the cake, combine the eggs, sugar and vanilla in the container of your stand mixer for about five to seven minutes until its volume increases to almost three times it was.

 	 Fold in the flour, cocoa powder, salt and baking powder with the help of a wooden spoon or spatula, being cautious not to deflate the eggs.

 	 Progressively fold in the melted butter.

 	 Pour the batter in a 10-inch cake pan coated with baking paper and preheat your oven and bake at 350F for around forty minutes.

 	 Let cool in the pan then move to a platter.

 	 For the ganache, bring the cream to the boiling point then turn off heat and mix in the chocolate. Stir until melted and smooth then let cool to room temperature.

 	 Spoon the ganache over the cake and serve immediately.

 Nutritional Content of One Serving:

 Calories: 358║Fat: 19.4g║Protein: 7.7g║Carbohydrates: 40.5g

 Funfetti Cake

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ¼ cup butter, melted

 	 ½ cup canola oil

 	 ½ cup funfetti sprinkles

 	 ½ cup whole milk

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 3 eggs

 Directions:

 	 Mix the flour, baking powder, salt and sprinkles in a container.

 	 In a separate container, mix the canola oil, butter and sugar and mix thoroughly. Put in the eggs and stir thoroughly for five minutes.

 	 Stir in the vanilla and milk and mix thoroughly then pour this mixture over the dry ingredients and stir lightly.

 	 Spoon the batter in a 9-inch cake pan coated with baking paper and preheat your oven and bake at 350F for around forty minutes.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 392║Fat: 21.8g║Protein: 5.1g║Carbohydrates: 46.0g

 Fudgy Chocolate Cake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ½ cup butter, melted

 	 ½ cup cocoa powder

 	 ½ cup sour cream

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 1 3/4 cups all-purpose flour

 	 1 cup hot coffee

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 2 eggs

 	 4 oz. dark chocolate, melted

 Directions:

 	 Mix the butter and chocolate in a container. Stir in the coffee, eggs and sour cream, as well as sugar.

 	 Stir thoroughly to mix then fold in the remaining ingredients.

 	 Spoon the batter in a 9-inch round cake pan , preheat your oven and bake at 330F for about fifty minutes.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 344║Fat: 16.6g║Protein: 5.5g║Carbohydrates: 46.6g

 Fudgy Chocolate Cake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup cocoa powder

 	 ¾ cup all-purpose flour

 	 1 cup butter

 	 1 cup ground walnuts

 	 1 cup white sugar

 	 2 cups dark chocolate chips

 	 3 eggs

 Directions:

 	 Mix the chocolate chips and butter in a container and place over a hot water bath. Melt it over heat until the desired smoothness is achieved.

 	 Put in the sugar and mix thoroughly then mix in the eggs.

 	 Fold in the flour, cocoa powder, salt and walnuts then spoon the batter in a 8- inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for a little more than half an hour.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 490║Fat: 34.1g║Protein: 8.2g║Carbohydrates: 46.9g

 Fruity Bundt Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ¼ cup dried apricots, chopped

 	 ¼ cup golden raisins

 	 ½ cup candied cherries, chopped

 	 ½ cup chopped almonds

 	 ½ cup chopped pecans

 	 1 ½ cups white sugar

 	 1 ½ teaspoons baking powder

 	 1 cup butter, softened

 	 1 cup cream cheese, room temperature

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 4 eggs

 Directions:

 	 Mix the cream cheese, butter and sugar in a container until fluffy and creamy.

 	 Stir in the eggs, one at a time, then put in the eggs and vanilla.

 	 Stir thoroughly to mix then fold in the rest of the ingredients.

 	 Spoon the batter in a greased Bundt cake pan and preheat your oven and bake at 350F for about forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 447║Fat: 26.6g║Protein: 6.8g║Carbohydrates: 48.0g

 Fruit and Brandy Cake

 Total Time Taken: 1 ½ hours
Yield: 16 Servings

 Ingredients:

 	 ¼ cup black treacle

 	 ¼ cup candied ginger, chopped

 	 ¼ cup honey

 	 ½ cup dried apricots, chopped

 	 ½ cup dried pineapple, chopped

 	 ½ cup golden syrup

 	 1 cup brandy

 	 1 cup butter, softened

 	 1 cup dark brown sugar

 	 1 cup golden raisins

 	 1 cup heavy cream

 	 1 teaspoon baking soda

 	 1 teaspoon lemon zest

 	 1 teaspoon orange zest

 	 11 cup dried black currants

 	 3 cups all-purpose flour

 	 6 eggs

 Directions:

 	 Mix the dried fruits with brandy in a container and allow to soak up for a few hours, preferably overnight.

 	 Mix the golden syrup, treacle, honey, brown sugar, cream, butter, lemon zest and orange zest in a container until creamy.

 	 Stir in the eggs, one at a time, then put in the flour. and baking soda.

 	 Fold in the dried fruits and stir lightly using a spatula.

 	 Spoon the batter in a 10-inch round cake pan , preheat your oven and bake at 330F for an hour or until a toothpick comes out clean after being inserted into the center of the cake. If the toothpick is not clean, continue baking for 10 additional minutes and check again.

 	 Let the cake cool in the pan then move to a platter and slice.

 Nutritional Content of One Serving:

 Calories: 450║Fat: 16.3g║Protein: 5.2g║Carbohydrates: 73.3g

 French Apple Cake

 Total Time Taken: 1 ¼ hours
Yield: 8 Servings

 Ingredients:

 	 ¼ cup brandy

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ teaspoon cinnamon powder

 	 1 ½ cups all-purpose flour

 	 1 cup light brown sugar

 	 1 teaspoon baking powder

 	 2 eggs

 	 3 red apples, peeled, cored and sliced

 Directions:

 	 Sift the flour, baking powder and salt in a container.

 	 Mix the eggs, sugar, brandy and butter in a container until fluffy and pale.

 	 Fold in the flour then spoon the batter in a 8-inch round cake pan.

 	 Top with apple slices and preheat your oven and bake at 350F for around forty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 315║Fat: 12.9g║Protein: 4.1g║Carbohydrates: 45.5g

 Fluffy Pear Bundt Cake

 Total Time Taken: 1 ¼ hours
Yield: 14 Servings

 Ingredients:

 	 ½ cup whole milk

 	 ½ teaspoon salt

 	 1 ½ cups white sugar

 	 1 cup canola oil

 	 1 teaspoon vanilla extract

 	 2 teaspoons baking powder

 	 2 teaspoons pumpkin pie spice

 	 3 cups all-purpose flour

 	 3 eggs

 	 3 pears, peeled, cored and diced

 Directions:

 	 Mix the flour, baking powder, salt and pumpkin pie spice in a container.

 	 In a separate container, combine the canola oil with sugar and eggs until volume increases to twice what it was.

 	 Put in the vanilla extract and milk then fold in the flour, followed by the pears.

 	 Spoon the batter in a greased Bundt cake pan and preheat your oven and bake at 350F for about fifty minutes or until a toothpick comes out clean after being inserted into the center of the cake.

 	 Let the cake cool in the pan then serve, sliced.

 Nutritional Content of One Serving:

 Calories: 363║Fat: 17.1g║Protein: 4.4g║Carbohydrates: 49.7g

 Duo Bundt Cake

 Total Time Taken: 1 ¼ hours
Yield: 14 Servings

 Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ cup hot water

 	 ½ cup butter, softened

 	 ½ cup cream cheese

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 1 cup buttermilk

 	 2 cups white sugar

 	 2 teaspoons baking powder

 	 3 cups all-purpose flour

 	 3 eggs

 	 4 oz. dark chocolate, melted

 Directions:

 	 Mix the butter and sugar in a container until creamy and fluffy.

 	 Stir in the chocolate and eggs and mix thoroughly, then put in the cream cheese.

 	 Sift the flour, baking powder, baking soda and salt then fold it in the batter.

 	 Divide the batter in half. Combine one half with the cocoa powder and hot water.

 	 Spoon the white batter in a greased Bundt cake pan.

 	 Top with the cocoa batter and preheat your oven and bake at 350F for about fifty minutes or until well risen and it passes the toothpick test.

 	 Let the cake cool in the pan then move to a platter.

 Nutritional Content of One Serving:

 Calories: 360║Fat: 13.4g║Protein: 6.1g║Carbohydrates: 56.1g

 Devils Bundt Cake

 Total Time Taken: 1 ¼ hours
Yield: 14 Servings
Ingredients:

 Cake:

 	 ¼ teaspoon baking soda

 	 ½ teaspoon salt

 	 1 ½ cups white sugar

 	 1 cup butter, softened

 	 1 cup cocoa powder

 	 1 cup hot water

 	 1 cup sour cream

 	 1 cup white chocolate chips

 	 2 ½ cups all-purpose flour

 	 2 teaspoons baking powder

 	 4 eggs

 Glaze:

 	 ½ cup heavy cream

 	 ¾ cup dark chocolate chips

 Directions:

 	 For the cake, combine the cocoa powder, water and sour cream in a container.

 	 In a separate container, sift the flour, baking powder, baking soda and salt.

 	 Mix the butter and sugar in a container until fluffy. Put in the eggs, one at a time and mix thoroughly.

 	 Stir in the cocoa powder mixture then fold in the flour.

 	 Put in the chocolate chips then spoon the batter in a Bundt cake lined using butter.

 	 Preheat your oven and bake the cake for about forty minutes or until a toothpick inserted in the center comes out clean.

 	 Let the cake cool in the pan then move to a platter.

 	 For the glaze, combine the two ingredients in a heatproof container and place over low heat. Melt them together then sprinkle the glaze over the cake.

 	 Serve immediately or place in your refrigerator.

 Nutritional Content of One Serving:

 Calories: 456║Fat: 26.1g║Protein: 6.9g║Carbohydrates: 54.6g

 Decadent Chocolate Cake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup all-purpose flour

 	 ½ cup cocoa powder

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 2/3 cup white sugar

 	 3 cups dark chocolate chips

 	 6 eggs, separated

 Directions:

 	 Melt the butter and chocolate chips in a heatproof container over a hot water bath.

 	 Mix the egg yolks and sugar in a container until fluffy and pale.

 	 Stir in the melted chocolate, then put in the cocoa powder, flour and salt.

 	 Whip the egg whites until fluffy and firm. Fold the meringue into the batter then pour the batter in a 9-inch round cake pan.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until well risen.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 439║Fat: 31.2g║Protein: 7.0g║Carbohydrates: 42.3g

 Dark Rum Pecan Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Cake:

 	 ¼ cup sour cream

 	 ½ cup light brown sugar

 	 ½ cup white sugar

 	 ½ teaspoon baking powder

 	 ½ teaspoon salt

 	 ¾ cup butter, softened

 	 1 ½ cups all-purpose flour

 	 1 cup ground pecans

 	 1 teaspoon baking soda

 	 3 eggs

 Glaze:

 	 1 cup powdered sugar

 	 2 tablespoons dark rum

 Directions:

 	 To prepare the cake, combine the flour, pecans, baking soda, baking powder and salt in a container.

 	 In a separate container, combine the butter and sugars until creamy. Put in the eggs, one after another, then mix in the sour cream and mix thoroughly.

 	 Fold in the flour mixture then spoon the batter in a 9-inch round cake pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes until a golden-brown colour is achieved and well risen then transfer the cake on a platter and allow to cool.

 	 For the glaze, combine the sugar with dark rum. Sprinkle the glaze over the chilled cake and serve immediately.

 Nutritional Content of One Serving:

 Calories: 350║Fat: 17.5g║Protein: 4.1g║Carbohydrates: 44.0g

 Dark Chocolate Coffee Cake

 Total Time Taken: 1 ¼ hours
Yield: 8 Servings

 Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ cup sour cream

 	 ½ cup light brown sugar

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 3 oz. dark chocolate, melted

 	 4 eggs

 	 4 tablespoons butter, softened

 Directions:

 	 Mix the butter and chocolate, then mix in the eggs, sugar, vanilla and sour cream.

 	 Fold in the flour, cocoa powder, baking powder and salt and stir lightly using a spatula.

 	 Spoon the batter in a 9-inch round cake pan and preheat your oven and bake at 350F for around forty minutes or until it passes the toothpicks test.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 282║Fat: 13.2g║Protein: 6.8g║Carbohydrates: 35.4g

 Cream Cheese Pumpkin Cake

 Total Time Taken: 1 ¼ hours
Yield: 14 Servings
Ingredients:

 Cake:

 	 ½ teaspoon ground cloves

 	 ½ teaspoon ground ginger

 	 ½ teaspoon salt

 	 1 ½ cups pumpkin puree

 	 1 cup canola oil

 	 1 teaspoon cinnamon powder

 	 1 teaspoon ground ginger

 	 2 cups all-purpose flour

 	 2 cups white sugar

 	 2 teaspoons baking soda

 	 4 eggs

 Cream cheese frosting:

 	 ½ cup butter, softened

 	 1 cup cream cheese

 	 1 cup powdered sugar

 Directions:

 	 For the cake, combine the pumpkin puree, sugar, eggs and canola oil in a container.

 	 Stir in the remaining ingredients and stir until incorporated, don’t over mix it!

 	 Pour the batter in a 10-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty-five minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cake cool in the pan then move to a platter.

 	 For the frosting, combine all the ingredients in a container. Spread the frosting over the cake and serve fresh or place in your refrigerator.

 Nutritional Content of One Serving:

 Calories: 487║Fat: 29.5g║Protein: 5.0g║Carbohydrates: 53.6g

 Cream Cheese Pumpkin Cake

 Total Time Taken: 1 ¼ hours
Yield: 14 Servings
Ingredients:

 Cake:

 	 ½ teaspoon ground cloves

 	 ½ teaspoon ground ginger

 	 ½ teaspoon salt

 	 1 ½ cups pumpkin puree

 	 1 cup canola oil

 	 1 teaspoon cinnamon powder

 	 1 teaspoon ground ginger

 	 2 cups all-purpose flour

 	 2 cups white sugar

 	 2 teaspoons baking soda

 	 4 eggs

 Cream cheese frosting:

 	 ½ cup butter, softened

 	 1 cup cream cheese

 	 1 cup powdered sugar

 Directions:

 	 For the cake, combine the pumpkin puree, sugar, eggs and canola oil in a container.

 	 Stir in the remaining ingredients and stir until incorporated, don’t over mix it!

 	 Pour the batter in a 10-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty-five minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cake cool in the pan then move to a platter.

 	 For the frosting, combine all the ingredients in a container. Spread the frosting over the cake and serve fresh or place in your refrigerator.

 Nutritional Content of One Serving:

 Calories: 487║Fat: 29.5g║Protein: 5.0g║Carbohydrates: 53.6g

 Cream Cheese Apple Cake

 Total Time Taken: 1 ¼ hours

 Yield: 10 Servings

 Ingredients:

 	 ½ cup canola oil

 	 ½ teaspoon salt

 	 1 ½ cups white sugar

 	 1 cup cream cheese

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 red apples, peeled, cored and diced

 	 2 teaspoons baking powder

 	 3 eggs

 Directions:

 	 Mix the cream cheese, canola oil and sugar in a container until pale and creamy.

 	 Put in the eggs and mix thoroughly then mix in the vanilla, followed by the rest of the dry ingredients.

 	 Combine in the apples then spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 421║Fat: 20.6g║Protein: 6.1g║Carbohydrates: 55.4g

 Cream Bundt Cake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ½ teaspoon salt

 	 1 ½ cups heavy cream

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 teaspoons baking powder

 	 3 eggs

 Directions:

 	 Sift the flour, baking powder and salt.

 	 Whip the heavy cream on moderate speed until soft peaks form. Carry on whipping until firm.

 	 Stir in the eggs, one at a time, then put in the sugar and mix thoroughly.

 	 Fold in the flour then spoon the batter in a Bundt cake pan lined using butter.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until a toothpick inserted in the center comes out clean.

 	 Let the cake cool in the pan for about ten minutes then move to a platter.

 Nutritional Content of One Serving:

 Calories: 249║Fat: 8.2g║Protein: 4.6g║Carbohydrates: 40.2g

 Cranberry Upside Down Cake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, melted and chilled

 	 1 ½ cups all-purpose flour

 	 ½ cup light brown sugar

 	 ½ teaspoon baking powder

 	 1 cup fresh cranberries

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 6 eggs

 Directions:

 	 Position the cranberries at the bottom of a round cake pan. Drizzle with brown sugar.

 	 Mix the eggs and sugar in a container until fluffy and volume increases to twice what it was.

 	 Stir in the butter and stir lightly.

 	 Fold in the flour, baking powder and salt.

 	 Pour the batter over the cranberries and preheat your oven and bake at 350F for about forty minutes or until it rises significantly and starts to appear golden-brown.

 	 When finished, flip the cake upside down on a platter and serve chilled.

 Nutritional Content of One Serving:

 Calories: 297║Fat: 12.0g║Protein: 5.4g║Carbohydrates: 42.8g

 Coconut Raspberry Cake

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ¼ cup coconut milk

 	 ½ cup butter, softened

 	 ½ cup coconut oil, melted

 	 ½ teaspoon salt

 	 1 3/4 cups all-purpose flour

 	 1 cup fresh raspberries

 	 1 cup shredded coconut

 	 1 cup white sugar

 	 1 teaspoon baking soda

 	 4 eggs

 Directions:

 1. Mix the flour, shredded coconut, salt and baking soda in a container.

 2. In a separate container, mix the butter, coconut oil and sugar in a container. Stir thoroughly to mix until fluffy then put in the eggs, one at a time, and mix thoroughly.

 3. Stir in the coconut oil then fold in the dry ingredients.

 4. Spoon the batter in a 9-inch cake pan coated with baking paper.

 5. Top with fresh raspberries and preheat your oven and bake at 350F for around forty minutes or until a golden-brown colour is achieved and it rises significantly.

 6. The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 505║Fat: 32.8g║Protein: 6.4g║Carbohydrates: 49.8g

 Coconut Carrot Bundt Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ½ cup coconut milk

 	 ½ cup crushed pineapple

 	 ½ teaspoon salt

 	 1 ¼ cups all-purpose flour

 	 1 cup canola oil

 	 1 cup coconut flakes

 	 1 cup light brown sugar

 	 1 cup shredded coconut

 	 1 tablespoon orange zest

 	 1 teaspoon vanilla extract

 	 2 cups grated carrots

 	 2 teaspoons baking powder

 	 4 eggs

 Directions:

 	 Mix the eggs and sugar in a container until volume increases to twice what it was.

 	 Stir in the oil and vanilla then put in the orange zest, coconut, carrots, pineapple and coconut milk.

 	 Fold in the flour, baking powder and salt then pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a toothpick inserted in the center comes out clean.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 430║Fat: 31.9g║Protein: 4.9g║Carbohydrates: 33.3g

 Classic Fruit Cake

 Total Time Taken: 2 hours
Yield: 16 Servings
Ingredients:

 	 ½ cup dates, pitted and chopped

 	 ½ cup dried apricots, chopped

 	 ½ cup dried cranberries

 	 ½ cup dried pineapple, chopped

 	 ½ cup fresh orange juice

 	 ½ cup sliced almonds

 	 ½ teaspoon baking powder

 	 ½ teaspoon salt

 	 1 cup brandy

 	 1 cup butter, softened

 	 1 cup golden raisins

 	 1 cup light brown sugar

 	 1 cup sultanas

 	 1 teaspoon baking soda

 	 2 cups all-purpose flour

 	 2 tablespoons orange zest

 	 4 eggs

 Directions:

 	 Mix the dried fruits and brandy in a container. Allow to soak up for minimum an hour.

 	 Mix the butter and sugar in a container until creamy and pale.

 	 Put in the orange zest and orange juice and mix thoroughly then mix in the eggs, one at a time.

 	 Fold in the flour, almonds, baking soda, baking powder and salt.

 	 Put in the fruits and stir lightly using a spatula.

 	 Spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for 55-60 minutes. The cake is done when a toothpick inserted in the center comes out clean.

 	 Let the cake cool in the pan then serve, sliced.

 Nutritional Content of One Serving:

 Calories: 290║Fat: 14.4g║Protein: 4.4g║Carbohydrates: 37.2g

 Citrus Poppy Seed Bundt Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ½ cup butter, softened

 	 ½ cup canola oil

 	 ½ teaspoon salt

 	 1 cup sour cream

 	 1 cup white sugar

 	 1 lemon, zested and juiced

 	 1 lime, zested and juiced

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 tablespoons poppy seeds

 	 2 teaspoons baking powder

 Directions:

 	 Mix the canola oil, butter and sugar in a container until creamy and pale.

 	 Stir in the eggs and mix thoroughly then put in the sour cream.

 	 Combine in the lime zest and juice, as well as the lemon zest and juice.

 	 Fold in the remaining ingredients then spoon the batter in a greased Bundt cake pan.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 350║Fat: 22.4g║Protein: 4.1g║Carbohydrates: 35.2g

 Cinnamon Streusel Raspberry Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Cake:

 	 ¼ cup canola oil

 	 ½ cup butter, softened

 	 ½ teaspoon salt

 	 ¾ cup whole milk

 	 1 cup fresh raspberries Cinnamon

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 teaspoons baking powder

 Streusel:

 	 ¼ cup light brown sugar

 	 ½ cup all-purpose flour

 	 ½ cup butter, chilled

 	 1 pinch salt

 	 1 teaspoon cinnamon powder

 Directions:

 	 To prepare the cake, sift the flour, baking powder and salt in a container.

 	 In a separate container, combine the butter, oil and eggs until creamy. Stir in the milk and vanilla then fold in the flour.

 	 Put in the raspberries then spoon the batter in a 8x8-inch cake pan coated with baking paper.

 	 Make the cinnamon by mixing all the ingredients in a container until grainy.

 	 Spread the streusel over the cake and preheat your oven and bake at 350F for about forty minutes or until fragrant and golden brown.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 309║Fat: 21.4g║Protein: 4.4g║Carbohydrates: 25.3g

 Cinnamon Maple Pumpkin Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup canola oil

 	 ½ cup maple syrup

 	 ½ cup whole milk

 	 ½ teaspoon baking soda

 	 1 ½ cups pumpkin puree

 	 1 tablespoon cinnamon powder

 	 1 teaspoon vanilla extract

 	 2 ½ cups all-purpose flour

 	 2 eggs

 	 2 teaspoons baking powder

 	 3/4 cup white sugar

 Directions:

 	 Mix the flour, baking powder, salt, baking soda and cinnamon in a container.

 	 Mix the oil and sugar in a container for 2 minutes. Put in the eggs and mix thoroughly.

 	 Stir in the pumpkin puree, vanilla and milk and mix thoroughly.

 	 Fold in the flour mixture and mix using a spatula. Pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty-five minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 342║Fat: 12.6g║Protein: 5.1g║Carbohydrates: 53.5g

 Cinnamon Frosted Banana Cake

 Total Time Taken: 1 ½ hours
Yield: 16 Servings
Ingredients:

 Cake:

 	 ½ cup dark chocolate chips

 	 ½ teaspoon salt

 	 1 cup canola oil

 	 1 cup light brown sugar

 	 1 cup sour cream

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 teaspoons baking powder

 	 3 bananas, mashed

 Cinnamon cream:

 	 ½ cup butter, softened

 	 1 cup cream cheese

 	 1 cup powdered sugar

 Directions:

 	 For the cake, combine the flour, baking powder and salt in a container.

 	 In a separate container, combine the oil, sugar and eggs until fluffy and pale. Put in the bananas and sour cream and mix thoroughly then fold in the flour. Put in the chocolate chips too.

 	 Spoon the batter in a 9-inch round cake pan and preheat your oven and bake at 350F for around forty minutes.

 	 Let the cake cool in the pan then move to a platter.

 	 For the frosting, combine the butter, cream cheese and sugar in a container for 5

 	 minutes.

 	 Cover the cake in frosting and serve it fresh.

 Nutritional Content of One Serving:

 Calories: 419║Fat: 29.2g║Protein: 4.4g║Carbohydrates: 37.2g

 Cinnamon Chocolate Cake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ½ cup buttermilk

 	 ½ cup cocoa powder

 	 ½ teaspoon salt

 	 1 ½ cups white sugar

 	 1 cup butter, softened

 	 1 cup hot coffee

 	 1 teaspoon cinnamon powder

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 teaspoons baking powder

 	 3 eggs

 Directions:

 	 Mix the butter, sugar and cocoa powder in a container until creamy.

 	 Stir in the eggs and vanilla and mix thoroughly.

 	 Fold in the flour, baking powder and salt then put in the cinnamon, coffee and buttermilk and stir lightly.

 	 Pour the batter in a 9-inch round cake pan coated with baking paper and bake for around forty minutes or until well risen and fragrant.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 402║Fat: 20.6g║Protein: 5.7g║Carbohydrates: 52.7g

 Chocolate Pumpkin Cake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ½ cup buttermilk

 	 ½ cup cocoa powder

 	 ½ cup sour cream

 	 ½ teaspoon ground star anise

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup light brown sugar

 	 1 cup pumpkin puree

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 1 teaspoon ground cinnamon

 	 1 teaspoon ground ginger

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 4 eggs

 Directions:

 	 Mix the butter and sugar in a container until fluffy and creamy.

 	 Stir in the eggs, one at a time, then put in the vanilla, pumpkin puree, sour cream and buttermilk and mix thoroughly.

 	 Fold in the dry ingredients then spoon the batter in a 10-inch round cake pan coated with baking paper.

 	 Preheat your oven and bake the cake for about fifty minutes or until a toothpick inserted in the center comes out clean.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 385║Fat: 23.6g║Protein: 6.9g║Carbohydrates: 39.6g

 Chocolate Peppermint Cake

 Total Time Taken: 1 ½ hours
Yield: 8 Servings
Ingredients:

 Cake:

 	 ¼ teaspoon salt

 	 ½ cup butter, cubed

 	 ½ cup light brown sugar

 	 1 cup all-purpose flour

 	 1 cup dark chocolate chips

 	 1 teaspoon baking powder

 	 2 eggs

 	 2 tablespoons cocoa powder

 Glaze:

 	 ¼ cup heavy cream

 	 ¼ cup whole milk

 	 1 pinch salt

 	 3 tablespoons cocoa powder

 Directions:

 	 For the cake, combine the chocolate chips and butter in a heatproof container and place over a hot water bath. Melt them together until the desired smoothness is achieved.

 	 Put in the sugar and eggs and mix thoroughly.

 	 Stir in the flour, cocoa powder, baking powder and salt. Pour the batter in a 8-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about half an hour.

 	 For the glaze, combine all the ingredients in a saucepan and place over low heat. Cook until it becomes thick.

 	 Sprinkle the glaze over the cake and serve chilled.

 Nutritional Content of One Serving:

 Calories: 304║Fat: 18.8g║Protein: 5.1g║Carbohydrates: 33.5g

 Chocolate Peanut Butter Bundt Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup whole milk

 	 ½ cup cocoa powder

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 cup butter, softened

 	 1 cup light brown sugar

 	 1 cup sour cream

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2/3 cup smooth peanut butter

 	 3 eggs

 Directions:

 	 Mix the butter, sugar and vanilla in a container until fluffy and creamy.

 	 Put in the eggs, one at a time, then mix in the sour cream and milk.

 	 Fold in the flour, cocoa powder, baking powder, baking soda and salt.

 	 Spoon half of the batter in a greased Bundt cake pan. Top with spoonfuls of peanut butter then cover with the rest of the batter.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 470║Fat: 34.1g║Protein: 9.8g║Carbohydrates: 35.9g

 Chocolate Olive Oil Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup whole milk

 	 ¼ teaspoon salt

 	 ½ cup cocoa powder

 	 1 cup all-purpose flour

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 1 teaspoon orange zest

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2/3 cup olive oil

 Directions:

 	 Mix the eggs with sugar until fluffy and pale. Stir in the vanilla and orange zest and mix thoroughly.

 	 Put in the olive oil and milk then fold in the cocoa powder, flour, salt and baking powder.

 	 Pour the batter in a 8-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until a toothpick inserted in the center comes out clean.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 263║Fat: 15.2g║Protein: 3.4g║Carbohydrates: 32.6g

 Chocolate Nutella Cake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings

 Ingredients:

 	 ½ cup brewed coffee

 	 ½ cup canola oil

 	 ½ teaspoon salt

 	 1 cup ground hazelnuts

 	 1 cup Nutella

 	 1 cup whole milk

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 tablespoons Kahlua

 	 2 teaspoons baking powder

 Directions:

 	 Mix the ground hazelnuts, flour, baking powder and salt in a container.

 	 Mix the eggs, milk, canola oil, Kahlua, vanilla and coffee in a separate container. Stir in the flour mixture then spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 Drop spoonfuls of Nutella over the batter and preheat your oven and bake at 350F for about forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 295║Fat: 18.5g║Protein: 5.8g║Carbohydrates: 25.4g

 Chocolate Mousse Cake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings
Ingredients:

 Cake:

 	 ¼ cup cocoa powder

 	 ¼ cup heavy cream

 	 ¼ teaspoon salt

 	 ½ cup dark chocolate chips

 	 1 cup all-purpose flour

 	 1 cup buttermilk

 	 1 egg

 	 1 teaspoon baking powder

 Chocolate mousse:

 	 ½ cup heavy cream, heated

 	 1 cup dark chocolate chips

 	 1 cup heavy cream, whipped

 Directions:

 	 For the cake, melt the cream and chocolate together in a heatproof container.

 	 Stir in the remaining ingredients and stir for a few seconds to mix.

 	 Pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until well risen and fragrant.

 	 When finished, move the cake to a cake ring and place it on a platter.

 	 For the chocolate mousse, combine the cream and chocolate chips in a container. Stir until melted and smooth. Let cool down.

 	 Fold in the whipped cream then pour the mousse over the cake.

 	 Chill the cake before you serve.

 Nutritional Content of One Serving:

 Calories: 223║Fat: 13.6g║Protein: 4.7g║Carbohydrates: 24.7g

 Chocolate Hazelnut Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Cake:

 	 ½ cup cocoa powder

 	 ½ teaspoon baking powder

 	 ½ teaspoon salt

 	 1 cup all-purpose flour

 	 1 cup ground hazelnuts

 	 1 cup white sugar

 	 6 eggs

 Glaze:

 	 ½ cup heavy cream

 	 1 cup dark chocolate chips

 Directions:

 	 To prepare the cake, combine the eggs with sugar until fluffy, minimum volume increases to twice what it was.

 	 Fold in the flour, cocoa powder, baking powder, salt and hazelnuts then pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Preheat your oven and bake the cake for forty minutes or until a toothpick inserted in the center comes out clean.

 	 Let the cake cool in the pan then move to a platter.

 	 For the glaze, bring the cream to the boiling point then put in the chocolate and mix thoroughly.

 	 Pour the warm glaze over the cake. Serve immediately or place in your refrigerator.

 Nutritional Content of One Serving:

 Calories: 292║Fat: 13.3g║Protein: 7.4g║Carbohydrates: 41.6g

 Chocolate Hazelnut Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup heavy cream

 	 ½ cup cherry jam

 	 ½ cup cocoa powder

 	 ½ cup white sugar

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 1 cup all-purpose flour

 	 1 cup ground hazelnuts

 	 1 teaspoon baking powder

 	 2 whole eggs

 	 6 egg yolks

 Directions:

 	 Mix the hazelnuts, flour, baking powder, baking soda and salt in a container. Put in the cocoa powder as well.

 	 Mix the eggs, egg yolks and sugar in a container until thickened and fluffy. Stir in the cream and cherry jam.

 	 Fold in the flour then spoon the cake in a 8-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 240║Fat: 9.9g║Protein: 6.0g║Carbohydrates: 34.9g

 Chocolate Fudge Cake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cake:

 	 ¼ cup cocoa powder

 	 ¼ teaspoon salt

 	 ½ cup dark chocolate chips

 	 1 cup hot water

 	 ½ cup sour cream

 	 ½ teaspoon baking soda

 	 ¾ cup butter, softened

 	 1 ½ teaspoons baking powder

 	 1 ¾ cups all-purpose flour

 	 1 cup dark brown sugar

 	 2 eggs

 	 2 tablespoons vegetable oil

 	 1 teaspoon vanilla extract

 Frosting:

 	 ½ cup cocoa powder

 	 1 pinch salt

 	 1 cup butter, softened

 	 2 cups powdered sugar

 	 2 tablespoons whole milk

 Directions:

 	 To prepare the cake, combine the chocolate chips, hot water and cocoa powder in a container.

 	 In a separate container, combine the butter and sugar until creamy and pale. Stir in the eggs, one at a time, then put in the sour cream, vanilla and oil.

 	 Mix the flour with baking powder, baking soda and salt then mix it with the butter mixture alternating it with the chocolate mixture. Begin and finish with flour.

 	 Split the batter between two 9-inch circular cake pans covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for about half an hour.

 	 Let cool and then take the cakes out of the pans and let them sit on the side you perform the next few steps.

 	 For the frosting: combine the butter and powdered sugar for minimum five minutes until creamy and fluffy.

 	 Put in the cocoa powder, salt and milk and stir thoroughly for another five minutes.

 	 Use half of the frosting to fill the cake then garnish it with the half that is left over.

 	 Serve immediately or place in your fridge until it is time to serve.

 Nutritional Content of One Serving:

 Calories: 517║Fat: 34.2g║Protein: 4.8g║Carbohydrates: 52.9g

 Chocolate Dulce De Leche Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ½ cup butter, softened

 	 ½ cup canola oil

 	 ½ cup dulce de leche

 	 ½ cup sour cream

 	 ½ teaspoon salt

 	 1 ¾ cups all-purpose flour

 	 1 cup dark chocolate chips

 	 1 cup white sugar

 	 2 teaspoons baking powder

 	 3 eggs

 Directions:

 	 Mix the butter and oil in a container. Put in the sugar and stir thoroughly until creamy.

 	 Put in the eggs and sour cream and mix thoroughly.

 	 Fold in the flour, baking powder and salt then put in the chocolate chips. Pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Drop spoonfuls of dulce de leche over the batter and preheat your oven and bake at 350F for about forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 397║Fat: 23.2g║Protein: 5.0g║Carbohydrates: 45.8g

 Chocolate Coffee Cake

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 Cake:

 	 ½ cup canola oil

 	 ½ teaspoon salt

 	 1 cup buttermilk

 	 1 cup hot coffee

 	 1 cup white sugar

 	 2 cups all-purpose flour

 	 2 teaspoons baking powder

 	 2 teaspoons instant coffee

 	 3 eggs

 Frosting:

 	 1 cup heavy cream

 	 2 cups dark chocolate chips

 	 2 teaspoons instant coffee

 Directions:

 	 For the cake, combine the buttermilk, canola oil, hot coffee and eggs in a container.

 	 Stir in the dry ingredients and mix thoroughly.

 	 Pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifty minutes.

 	 When finished, transfer the chilled cake on a platter.

 	 For the frosting, bring the cream to the boiling point in a saucepan. Put in the chocolate and stir until it melts completely. Stir in the coffee.

 	 Cover the cake with chocolate coffee frosting and serve it fresh.

 Nutritional Content of One Serving:

 Calories: 371║Fat: 19.6g║Protein: 5.8g║Carbohydrates: 47.6g

 Chocolate Coconut Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ teaspoon salt

 	 ½ cup butter

 	 ¾ cup milk

 	 1 ½ cups all-purpose flour

 	 1 cup shredded coconut

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 2 eggs

 	 2 tablespoons canola oil

 Directions:

 	 Mix the butter, oil and sugar in a container until fluffy and creamy.

 	 Put in the eggs, one at a time, then mix in the milk.

 	 Put in the dry ingredients and stir lightly using a spatula.

 	 Spoon the batter in a 8-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 305║Fat: 16.4g║Protein: 4.4g║Carbohydrates: 37.9g

 Chocolate Chip Pumpkin Bundt Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ½ teaspoon salt

 	 1 ½ cups white sugar

 	 1 ½ teaspoons baking powder

 	 1 cup butter, softened

 	 1 cup dark chocolate chips

 	 1 cup pumpkin puree

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 tablespoons molasses

 Directions:

 	 Mix the butter, sugar and molasses in a container until creamy and light.

 	 Stir in the vanilla and eggs, as well as the pumpkin puree.

 	 Fold in the remaining ingredients and stir lightly.

 	 Spoon the batter in a greased Bundt cake pan. Pre-heat the oven and bake at 350F for about forty-five minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 381║Fat: 19.0g║Protein: 4.1g║Carbohydrates: 52.1g

 Chocolate Chip Bundt Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ½ teaspoon salt

 	 ¾ cup dark chocolate chips

 	 1 cup butter, softened

 	 1 cup plain yogurt

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 teaspoons baking powder

 	 3 eggs

 Directions:

 	 Mix the flour with baking powder and salt.

 	 Mix the butter with sugar until creamy. Put in the eggs, one at a time, then mix in the vanilla and mix thoroughly.

 	 Put in the yogurt and mix thoroughly then fold in the flour, followed by the chocolate chips.

 	 Spoon the batter in a greased Bundt cake pan.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a toothpick inserted in the cake comes out clean.

 Nutritional Content of One Serving:

 Calories: 341║Fat: 18.9g║Protein: 5.3g║Carbohydrates: 39.5g

 Chocolate Chip Blackberry Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup canola oil

 	 ¼ cup cornstarch

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup dark chocolate chips

 	 ½ cup plain yogurt

 	 1 ½ cups all-purpose flour

 	 1 cup fresh blackberries

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 3 eggs

 Directions:

 	 Mix the butter, oil and sugar in a container until creamy and fluffy.

 	 Put in the eggs and yogurt and mix thoroughly.

 	 Fold in the flour, cornstarch, baking powder and salt and mix using a spatula.

 	 Put in the chocolate chips and blackberries then spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 Preheat your oven and bake the cake for about forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 347║Fat: 18.0║Protein: 5.0g║Carbohydrates: 43.8g

 Chocolate Bundt Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ½ cup butter, softened

 	 ½ cup cocoa powder

 	 ½ cup dark chocolate chips

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 tablespoons canola oil

 	 3 eggs

 Directions:

 	 Mix the butter, canola oil and sugar in a container until light and pale.

 	 Stir in the eggs and vanilla and mix thoroughly.

 	 Fold in the flour, cocoa powder, baking powder, baking soda and salt.

 	 Put in the chocolate chips then spoon the batter in a greased Bundt cake pan.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until well risen and it passes the toothpick test.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 308║Fat: 15.7g║Protein: 4.9g║Carbohydrates: 41.1g

 Chocolate Biscuit Cake

 Total Time Taken: 3 hours
Yield: 10 Servings
Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ cup dried cranberries

 	 ½ cup butter

 	 ½ cup dark chocolate chips

 	 ½ cup golden syrup

 	 ½ cup milk chocolate chips

 	 ½ cup pecans, chopped

 	 1 cup golden raisins

 	 1 cup heavy cream

 	 1 cup milk

 	 10 oz. digestive biscuits, chopped

 Directions:

 	 Melt the chocolate chips and butter in a heatproof container over a hot water bath.

 	 Mix the cream, milk and cocoa powder and place over low heat. Bring to a boil and cook just until slightly thickened. Turn off the heat and mix in the chocolate mixture.

 	 Mix this mixture with the remaining ingredients in a container then transfer in a 8-inch cake pan coated with plastic wrap.

 	 Place in your refrigerator to set for about two hours then serve, sliced.

 Nutritional Content of One Serving:

 Calories: 408║Fat: 24.0g║Protein: 4.3g║Carbohydrates: 49.1g

 Chia Seed Chocolate Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ teaspoon salt

 	 ½ cup butter

 	 ½ cup dark chocolate chips

 	 1 ½ cups all-purpose flour

 	 1 cup canola oil

 	 1 cup white sugar

 	 1 tablespoon orange zest

 	 1 teaspoon baking powder

 	 2 tablespoons chia seeds

 	 3 eggs

 Directions:

 	 Melt the chocolate and butter in a container until the desired smoothness is achieved.

 	 Turn off the heat and mix in the eggs, orange zest, sugar and canola oil.

 	 Fold in the cocoa powder, chia seeds, flour, baking powder and salt then pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 470║Fat: 34.4g║Protein: 4.5g║Carbohydrates: 40.0g

 Chestnut Puree Chocolate Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup butter

 	 ¼ teaspoon salt

 	 ½ cup canola oil

 	 ½ cup cocoa powder

 	 ½ cup ground almonds

 	 1 cup all-purpose flour

 	 1 cup chestnut puree

 	 1 cup dark chocolate chips

 	 1 cup white sugar

 	 1 teaspoon baking powder

 Directions:

 	 Mix the canola oil, butter and chocolate chips in a heatproof container. Place over heatproof container and melt them together.

 	 Turn off the heat and mix in the sugar and chestnut puree.

 	 Fold in the cocoa powder, flour, almonds, salt and baking powder.

 	 Spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 354║Fat: 21.8g║Protein: 3.9g║Carbohydrates: 41.6g

 Cherry Liqueur Soaked Cake

 Total Time Taken: 1 ¼ hours
Yield: 8 Servings

 Ingredients:

 	 ¼ cup cherry liqueurs

 	 ¼ cup dark brown sugar

 	 ¼ teaspoon salt

 	 ½ cup all-purpose flour

 	 ½ cup butter, melted

 	 ½ cup hot coffee

 	 ½ cup white sugar

 	 ½ teaspoon baking powder

 	 1 ½ cups dark chocolate chips

 	 1 cup almond flour

 	 2 eggs

 Directions:

 	 Mix the coffee and chocolate in a container. Stir until melted and smooth.

 	 Stir in the sugars, butter and eggs then fold in the almond flour, all-purpose flour, salt and baking powder.

 	 Pour the batter in a 8-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for a little more than half an hour.

 	 Let the cake cool down then move to a platter.

 	 Brush the cherry liqueur over the cake.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 343║Fat: 20.8g║Protein: 4.6g║Carbohydrates: 39.7g

 Cherry Chocolate Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, melted

 	 ½ cup milk

 	 ½ cup pine nuts, ground

 	 1 ½ cups all-purpose flour

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 cups cherries, pitted

 	 3 eggs

 Directions:

 	 Mix the eggs and sugar in a container until volume increases to twice what it was.

 	 Stir in the milk then progressively pour in the butter, stirring thoroughly.

 	 Put in the vanilla then fold in the flour, baking powder and salt.

 	 Put in the ground pine nuts then fold in the cherries.

 	 Pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 314║Fat: 15.6g║Protein: 5.1g║Carbohydrates: 40.3g

 Cherry Brownie Cake

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ¾ cup butter

 	 ¾ cup light brown sugar

 	 1 cup all-purpose flour

 	 1 cup cherries, pitted

 	 1 cup dark chocolate chips

 	 1 teaspoon vanilla extract

 	 3 eggs

 Directions:

 	 Mix the butter and chocolate chips in a heatproof container. Place over a hot water bath and melt them until the desired smoothness is achieved.

 	 Turn off the heat and mix in the eggs, vanilla and sugar.

 	 Fold in the flour and salt then pour the batter in a 8-inch round cake pan coated with baking paper.

 	 Top with cherries and preheat your oven and bake at 350F for 20 minutes.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 367║Fat: 23.1g║Protein: 4.9g║Carbohydrates: 38.1g

 Chai Spiced Streusel Cake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 Streusel:

 	 ¼ cup all-purpose flour

 	 ¼ cup butter, melted

 	 ¼ cup light brown sugar

 	 ½ teaspoon cardamom powder

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground cloves

 	 ½ teaspoon star anise

 	 1 cup pecans, chopped

 Cake:

 	 ¼ cup butter, melted

 	 ¼ cup whole milk

 	 ½ cup white sugar

 	 1 ¼ cups all-purpose flour

 	 1 pinch salt

 	 1 teaspoon baking powder

 	 6 eggs, room temperature

 Directions:

 	 Mix the eggs, sugar and salt for minimum five minutes until its volume increases to almost three times it was.

 	 Put in the milk then fold in the flour and baking powder.

 	 Progressively mix in the melted butter then pour the batter in a 9-inch cake pan coated with baking paper.

 	 For the streusel, combine all the ingredients in a container and stir thoroughly until grainy.

 	 Spread the streusel over the cake and preheat your oven and bake at 350F for about forty minutes or until a golden-brown colour is achieved and fragrant.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 254║Fat: 13.3g║Protein: 5.7g║Carbohydrates: 29.0g

 Chai Spiced Cake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings
Ingredients:

 Cake:

 	 ¼ teaspoon ground cloves

 	 ½ teaspoon ground ginger

 	 ½ teaspoon salt

 	 ½ teaspoon turmeric

 	 1 ½ cups white sugar

 	 1 cup butter, softened

 	 1 teaspoon cinnamon powder

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 teaspoons baking powder

 	 6 eggs

 Frosting:

 	 ¼ cup light brown sugar

 	 ½ cup butter, softened

 	 1 cup cream cheese

 	 1 teaspoon grated ginger

 	 2 cups powdered sugar

 Directions:

 	 For the cake, sift the flour with baking powder, salt and spices on a platter.

 	 Mix the butter and sugar in a container until pale and thick.

 	 Put in the eggs, one at a time, then mix in the dry ingredients, mixing gently using a spatula.

 	 Spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 For the frosting, combine the cream cheese, butter and brown sugar in a container for minimum five minutes.

 	 Put in the rest of the ingredients and mix thoroughly. Cover the cake with buttercream and serve fresh.

 Nutritional Content of One Serving:

 Calories: 484║Fat: 27.6g║Protein: 5.7g║Carbohydrates: 55.8g

 Cardamom Carrot Cake

 Total Time Taken: 1 ¼ hours
Yield: 16 Servings
Ingredients:

 Cake:

 	 ¼ cup dark brown sugar

 	 ½ teaspoon baking powder

 	 ½ teaspoon salt

 	 1 cup crushed pineapple

 	 1 cup pecans, chopped

 	 1 cup shredded coconut

 	 1 cup vegetable oil

 	 1 cup white sugar

 	 1 teaspoon baking soda

 	 1 teaspoon ground cardamom

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 cups grated carrots

 	 4 eggs

 Frosting:

 	 ½ cup butter, softened

 	 1 cup cream cheese

 	 1 cup powdered sugar

 	 1 teaspoon vanilla extract

 Directions:

 	 For the cake, sift the flour, baking soda, baking powder, salt and cardamom in a container.

 	 In a separate container, combine the eggs and sugars until creamy and fluffy.

 	 Put in the vanilla, carrots, pineapple, coconut and pecans and mix thoroughly.

 	 Fold in the dry ingredients then pour the batter into a 10-inch round cake pan coated with baking paper.

 	 Preheat your oven and bake the cake for about fifty minutes or until it rises completely and is aromatic.

 	 For the frosting, combine all the ingredients in a container for minimum five minutes.

 	 Frost the chilled cake with the cream cheese buttercream and serve fresh or place in your refrigerator.

 Nutritional Content of One Serving:

 Calories: 416║Fat: 28.0g║Protein: 4.6g║Carbohydrates: 38.4g

 Caramel Spice Cake

 Total Time Taken: 1 ¼ hours
Yield: 8 Servings
Ingredients:

 Cake:

 	 ¼ teaspoon ground nutmeg

 	 ½ cup butter, softened

 	 ½ cup sour cream

 	 ½ teaspoon ground cardamom

 	 ½ teaspoon ground ginger

 	 ¾ cup light brown sugar

 	 1 1/4 cups all-purpose flour

 	 1 teaspoon baking soda

 	 1 teaspoon cinnamon powder

 	 3 eggs

 Glaze:

 	 ½ cup heavy cream

 	 ½ teaspoon salt

 	 1 cup white sugar

 Directions:

 	 For the cake, sift the flour, baking soda, spices and salt in a container.

 	 In a separate container, combine the butter and sugar until creamy. Stir in the eggs and mix thoroughly then put in the sour cream and mix thoroughly.

 	 Fold in the flour mixture then pour the batter in a 9-inch round cake pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until a toothpick inserted in the center comes out clean.

 	 Let the cake cool in the pan.

 	 For the glaze, melt the sugar in a heavy saucepan until it sppears amber in colour.

 	 Stir in the cream and salt and mix thoroughly. Keep over low heat until the desired smoothness is achieved.

 	 Let the glaze cool down then sprinkle it over the cake just before you serve.

 Nutritional Content of One Serving:

 Calories: 400║Fat: 19.2g║Protein: 4.9g║Carbohydrates: 54.4g

 Caramel Pumpkin Cake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cake:

 	 ¼ cup white sugar

 	 ¼ cup whole milk

 	 ½ cup coconut oil, melted

 	 1 cup dark brown sugar

 	 1 cup pumpkin puree

 	 1 pinch salt

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 1 teaspoon cinnamon powder

 	 1 teaspoon ground ginger

 	 2 cups all-purpose flour

 	 4 eggs

 Caramel frosting:

 	 1 cup butter, softened

 	 2 cups powdered sugar

 	 1 pinch salt

 	 ½ cup caramel sauce

 Directions:

 	 For the cake, combine the flour, baking powder, baking soda, spices and salt in a container.

 	 In a separate container, mix the coconut oil, pumpkin puree, eggs, sugars and milk.

 	 Pour this mixture over the dry ingredients and mix thoroughly.

 	 Pour the batter in 2 circular cake pans coated with baking paper.

 	 Preheat your oven and bake the cake at 350F for 35 minutes or until it rises completely and is aromatic.

 	 Let the cakes cool in the pans then level them and set aside for later.

 	 For the frosting, combine the butter, sugar and salt in a container for about five to seven minutes or until twofold in volume and firm.

 	 Stir in the caramel sauce.

 	 Use half of the frosting to fill the cake and the half that is left over to garnish the cake.

 	 Serve fresh.

 Nutritional Content of One Serving:

 Calories: 495║Fat: 26.4g║Protein: 4.8g║Carbohydrates: 63.2g

 Caramel Pineapple Upside Down Cake

 Total Time Taken: 1 ½ hours
Yield: 14 Servings

 Ingredients:

 	 ¼ cup whole milk

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup canola oil

 	 ½ cup cornstarch

 	 ½ cup light brown sugar

 	 ½ cup white sugar

 	 1 cup all-purpose flour

 	 1 cup shredded coconut

 	 1 teaspoon baking soda

 	 2 tablespoons butter

 	 3 eggs

 	 6 slices pineapple

 Directions:

 	 Melt the white sugar in a saucepan until it sppears amber in colour.

 	 Sprinkle the melted sugar on the bottom of a 9-inch round cake pan coated with baking paper.

 	 Top the caramelized sugar with butter and set aside for later.

 	 For the batter, combine the butter, oil and brown sugar until fluffy and creamy.

 	 Fold in the eggs and milk then put in the remaining ingredients and mix using a spatula.

 	 Spoon the batter over the pineapple slices and preheat your oven and bake at 350F for about forty minutes or until a toothpick inserted in the center comes out clean.

 	 Let the cake cool in the pan for about ten minutes then flip it over on a platter.

 	 Serve chilled.

 Nutritional Content of One Serving:

 Calories: 309║Fat: 19.2g║Protein: 2.9g║Carbohydrates: 33.6g

 Caramel Banana Cake

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup dark brown sugar

 	 ½ cup caramel sauce

 	 ½ teaspoon ground cardamom

 	 ½ teaspoon salt

 	 ¾ cup butter, softened

 	 1 cup buttermilk

 	 1 cup white sugar

 	 1 teaspoon cinnamon powder

 	 2 cups all-purpose flour

 	 2 ripe bananas, mashed

 	 2 teaspoons baking powder

 	 4 eggs

 Directions:

 	 Mix the butter with sugars for five minutes until creamy. Put in the eggs, one at a time, then mix in the bananas.

 	 Fold in the flour, spices, baking powder and salt, alternating it with buttermilk.

 	 Pour the batter in a 9-inch round cake pan.

 	 Sprinkle the batter with caramel sauce and preheat your oven and bake the cake at 350F for about forty-five minutes or until a toothpick inserted in the center comes out clean.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 334║Fat: 13.4g║Protein: 5.2g║Carbohydrates: 50.6g

 Caramel Apple Cake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cake:

 	 ½ cup applesauce

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground ginger

 	 ½ teaspoon salt

 	 1 ¼ cups white sugar

 	 1 cup butter, softened

 	 1 teaspoon baking soda

 	 2 cups all-purpose flour

 	 2 red apples, cored and diced

 	 4 eggs

 Glaze:

 	 ¼ teaspoon salt

 	 ½ cup heavy cream

 	 1 cup white sugar

 Directions:

 	 For the cake, combine the sugar, butter and eggs in a container until creamy.

 	 Stir in the applesauce then put in the flour, baking soda, salt and cinnamon, as well as ginger and apples.

 	 Spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty-five minutes.

 	 Let the cake cool in the pan then move to a platter.

 	 For the glaze, melt the sugar in a heavy saucepan until it sppears amber in colour.

 	 Put in the cream and salt and stir until melted and smooth.

 	 let the glaze cool in the pan then sprinkle it over the cake.

 Nutritional Content of One Serving:

 Calories: 411║Fat: 18.9g║Protein: 4.4g║Carbohydrates: 59.1g

 Candied Ginger Applesauce Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup candied ginger, chopped

 	 ¼ teaspoon baking soda

 	 ½ cup butter, room temperature

 	 ½ cup golden raisins

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground star anise

 	 ½ teaspoon salt

 	 1 ¼ cups applesauce

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 tablespoons molasses

 	 2 teaspoons baking powder

 Directions:

 	 Mix the flour, baking powder, baking soda, salt and spices in a container.

 	 In a separate container, combine the butter, sugar and molasses until creamy and firm. Put in the eggs, one at a time, then the applesauce and vanilla and mix thoroughly.

 	 Fold in the flour mixture then put in the raisins and ginger.

 	 Spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 310║Fat: 10.4g║Protein: 4.1g║Carbohydrates: 52.1g

 Buttery Zucchini Cake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings

 Ingredients:

 	 ½ cup dark brown sugar

 	 ½ cup dark chocolate chips

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup grated zucchinis

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 1/2 cup white sugar

 	 2 cups all-purpose flour

 	 4 eggs

 Directions:

 	 Mix the butter, brown sugar and white sugar in a container until creamy and firm.

 	 Stir in the eggs, one at a time, then put in the zucchinis.

 	 Fold in the remaining ingredients then pour the batter in a round cake pan coated with baking paper.

 	 Preheat your oven and bake the cake for about forty minutes or until a toothpick inserted in the center comes out clean.

 	 Let the cake cool in the pan then serve, sliced.

 Nutritional Content of One Serving:

 Calories: 374║Fat: 22.0g║Protein: 5.5g║Carbohydrates: 40.9g

 Buttery Orange Cake

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ½ cup butter, softened

 	 ½ teaspoon salt

 	 ¾ cup whole milk

 	 1 cup white sugar Zest of

 	 1 lemon

 	 1 lemon Juice of

 	 2 cups all-purpose flour

 	 2 teaspoons baking powder

 	 4 eggs

 Directions:

 	 Mix the flour with baking powder and salt.

 	 Mix the butter and eggs in a container for five minutes until creamy then put in the eggs, one at a time, as well as lemon juice and zest.

 	 Fold in the flour mixture, alternating it with milk. Begin with flour and finish with flour.

 	 Spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 417║Fat: 21.6g║Protein: 6.9g║Carbohydrates: 50.8g

 Butterscotch Sweet Potato Cake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings
Ingredients:

 Cake:

 	 ½ cup canola oil

 	 ½ cup coconut milk

 	 ½ cup dark brown sugar

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 cup sweet potato puree

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 1 teaspoon cinnamon powder

 	 2 cups all-purpose flour

 	 3 eggs

 Butterscotch sauce:

 	 ¼ cup butter

 	 ¼ cup heavy cream

 	 ¼ cup light corn syrup

 	 ¼ teaspoon salt

 	 ½ cup dark brown sugar

 Directions:

 	 To prepare the cake, combine the dry ingredients in a container and the wet ingredients in a separate container.

 	 Combine the dry ingredients with the wet ingredients and give it a good mix.

 	 Pour the batter in a 10-inch round cake pan coated with baking paper and preheat your oven and bake at 350F for around forty minutes.

 	 Let the cake cool in the pan then move to a platter.

 	 For the butterscotch sauce, combine all the ingredients in a saucepan and cook for about five to eight minutes until it becomes thick.

 	 Let cool and then pour the sauce over each slice of cake before you serve.

 Nutritional Content of One Serving:

 Calories: 426║Fat: 21.1g║Protein: 5.1g║Carbohydrates: 56.2g

 Butterscotch Pecan Cake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup canola oil

 	 ¼ cup cocoa powder

 	 ¼ cup plain yogurt

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup caramel sauce

 	 1 ½ cups all-purpose flour

 	 1 teaspoon baking powder

 	 2 cups pecans

 	 2 eggs

 Directions:

 	 Mix the butter, canola oil, eggs and yogurt in a container until fluffy.

 	 Put in the flour, salt, baking powder and cocoa and stir lightly using a spatula.

 	 Pour the batter in a 9-inch round cake pan and cover with half of the walnuts.

 	 Mix the remaining pecans with caramel and set aside for later.

 	 Preheat your oven and bake the cake for around forty minutes.

 	 Let cool and then top with butterscotch pecans and serve fresh.

 Nutritional Content of One Serving:

 Calories: 281║Fat: 18.1g║Protein: 4.4g║Carbohydrates: 27.4g

 Buttermilk Chocolate Cake

 Total Time Taken: 50 minutes
Yield: 8 Servings
Ingredients:

 	 ½ cup butter, melted

 	 ½ cup cocoa powder

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 cup buttermilk

 	 1 cup sugar

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the dry ingredients in a container and the wet ingredients in a separate container.

 	 Pour the wet ingredients over the dry ones and stir for a few seconds to mix.

 	 Pour the batter in a 9-inch cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about half an hour.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 323║Fat: 13.8g║Protein: 5.9g║Carbohydrates: 47.8g

 Buttermilk Chocolate Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ½ cup cocoa powder

 	 ½ teaspoon salt

 	 1 ¼ cups buttermilk

 	 1 cup butter, melted

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 teaspoons baking powder

 Directions:

 	 Mix all the ingredients in a container.

 	 Give it a quick stir until incorporated.

 	 Pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Preheat your oven and bake the cake for about forty minutes or until the cake is well risen and it passes the toothpick test.

 	 Let the cake cool in the pan then serve it chilled.

 Nutritional Content of One Serving:

 Calories: 365║Fat: 20.4g║Protein: 5.7g║Carbohydrates: 43.5g

 Butter Cake

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup whole milk

 	 ¾ cup white sugar

 	 1 cup all-purpose flour

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the butter, sugar and vanilla in a container until fluffy and pale.

 	 Stir in the eggs and mix thoroughly.

 	 Fold in the flour, baking powder and salt, alternating it with milk. Begin and finish with flour.

 	 Spoon the batter in a 6-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about half an hour or until a golden-brown colour is achieved.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 256║Fat: 13.2g║Protein: 3.6g║Carbohydrates: 31.8g

 Brown Sugar Pineapple Bundt Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ½ cup buttermilk

 	 ½ cup cornstarch

 	 ½ cup light brown sugar

 	 ½ teaspoon salt

 	 ¾ cup butter, softened

 	 1 cup white sugar

 	 1 tablespoon lemon zest

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 3 eggs

 	 4 pineapple slices, cubed

 Directions:

 	 Position the pineapple slices at the bottom of a greased Bundt cake pan and drizzle with brown sugar.

 	 Sift the flour with cornstarch, baking soda, baking powder and salt.

 	 Mix the butter with sugar in a container until light and creamy then mix in the eggs and vanilla, as well as the lemon zest and buttermilk.

 	 Fold in the flour then pour the batter over the pineapple.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cake cool in the pan for about ten minutes then flip it over on a platter.

 Nutritional Content of One Serving:

 Calories: 332║Fat: 13.0g║Protein: 4.3g║Carbohydrates: 51.5g

 Brown Sugar Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ½ cup dark brown sugar

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup light brown sugar

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 teaspoons baking powder

 	 4 eggs

 	 ½ cup milk

 Directions:

 	 Sift the flour, baking powder and salt in a container.

 	 In another container, combine the butter and sugars until creamy and light.

 	 Stir in the eggs, one at a time, then put in the vanilla and milk.

 	 Fold in the flour then spoon the batter in a 9-inch round cake pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 370║Fat: 20.7g║Protein: 5.4g║Carbohydrates: 41.7g

 Brown Butter Walnut Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 ½ cups white sugar

 	 1 cup butter

 	 1 cup ground walnuts

 	 1 cup sour cream

 	 1 cup walnuts, chopped

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Place the butter in a saucepan and melt it. Keep on heat until mildly browned and caramelized. Let the butter cool then move it to a container.

 	 Put in the sugar and mix thoroughly.

 	 Stir in the eggs and mix thoroughly then put in the sour cream and vanilla.

 	 Fold in the flour, baking powder, salt and ground walnuts.

 	 Spoon the batter in a 9-inch round cake pan and top with chopped walnuts.

 	 Pre-heat the oven and bake at 350F for about forty-five minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 468║Fat: 32.5g║Protein: 8.3g║Carbohydrates: 40.1g

 Boozy Raisin Bundt Cake

 Total Time Taken: 2 hours
Yield: 12 Servings
Ingredients:

 	 ½ cup brandy

 	 ½ cup whole milk

 	 ½ teaspoon salt

 	 1 ½ cups white sugar

 	 1 cup apricot jam

 	 1 cup butter, softened

 	 1 cup buttermilk

 	 1 cup golden raisins

 	 2 eggs

 	 2 teaspoons baking powder

 	 3 cups all-purpose flour

 Directions:

 	 Sift the flour, salt and baking powder.

 	 Mix the butter, sugar and jam in a container until creamy and light.

 	 Stir in the eggs, one at a time, then begin incorporating the flour mixture, alternating it with the buttermilk and milk.

 	 Spoon the batter in a greased Bundt cake pan and preheat your oven and bake at 350F for about fifty minutes or until a toothpick inserted in the center comes out clean.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 474║Fat: 17.0g║Protein: 5.9g║Carbohydrates: 77.5g

 Boozy Chocolate Cake

 Total Time Taken: 1 ¼ hours
Yield: 14 Servings
Ingredients:

 Cake:

 	 ¼ cup brandy

 	 ½ cup canola oil

 	 ½ cup cocoa powder

 	 ½ cup hot coffee

 	 ½ teaspoon salt

 	 1 cup buttermilk

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 2 cups all-purpose flour

 	 2 eggs

 Frosting:

 	 ¼ cup brandy

 	 1 cup heavy cream

 	 2 cups dark chocolate chips

 	 2 tablespoons butter

 Directions:

 	 For the cake, combine the flour, cocoa powder, baking soda, baking powder and salt in a container.

 	 Put in the rest of the ingredients and mix thoroughly.

 	 Pour the batter in a 9-inch round cake pan , preheat your oven and bake at 330F for 50 minutes.

 	 When finished, allow the cake to cool in the pan then move to a platter.

 	 For the frosting, bring the cream to the boiling point in a saucepan. Turn off the heat and put in the chocolate. Stir thoroughly to mix until melted and smooth.

 	 let the frosting cool down then cover the cake with it.

 	 Serve fresh or chilled.

 Nutritional Content of One Serving:

 Calories: 281║Fat: 18.5g║Protein: 5.1g║Carbohydrates: 28.0g

 Blueberry Streusel Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Cake:

 	 ½ cup sour cream

 	 ½ teaspoon salt

 	 ¾ cup butter, softened

 	 1 ½ cups fresh blueberries

 	 1 cup white sugar

 	 1 tablespoon lemon zest

 	 1 teaspoon baking soda

 	 2 cups all-purpose flour

 	 2 tablespoons lemon juice

 	 4 eggs

 Streusel:

 	 ¼ cup butter, chilled

 	 ½ cup all-purpose flour

 	 1 pinch salt

 	 2 tablespoons powdered sugar

 Directions:

 	 To prepare the cake, combine the butter, sugar, eggs and sour cream in a container for five minutes until creamy.

 	 Put in the lemon zest, lemon juice, flour, baking soda and salt and mix using a spatula.

 	 Fold in the fruits then spoon the batter in a 9-inch round cake pan.

 	 For the streusel, combine all the ingredients in a container until grainy.

 	 Spread the streusel over the cake and preheat your oven and bake at 350F for about forty minutes or until a toothpick inserted in the center comes out clean.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 421║Fat: 23.0g║Protein: 6.2g║Carbohydrates: 49.4g

 Blueberry Cake

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup buttermilk

 	 1 cup fresh blueberries

 	 1 cup white sugar

 	 1/4 cup light brown sugar

 	 2 tablespoons lemon juice

 	 2 tablespoons lemon zest

 	 2 teaspoons baking powder

 	 3 ½ cups all-purpose flour

 	 4 eggs

 Directions:

 	 Mix the butter and sugars in a container until creamy and fluffy.

 	 Stir in the eggs, one at a time, then put in the lemon juice, buttermilk and lemon zest.

 	 Fold in the flour, baking powder and salt, followed by the fresh blueberries.

 	 Spoon the batter in a 10-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until the cake is well risen and golden brown.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 380║Fat: 17.4g║Protein: 6.6g║Carbohydrates: 50.9g

 Blood Orange Olive Oil Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ½ cup corn meal

 	 ½ cup light brown sugar

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 ¾ cup olive oil

 	 1 ½ cups all-purpose flour

 	 1 ½ cups white sugar

 	 1 cup buttermilk

 	 1 teaspoon baking powder

 	 2 eggs

 	 3 blood oranges, sliced

 Directions:

 	 Position the blood orange slices in a 10-inch baking tray covered with parchment paper and drizzle them with brown sugar.

 	 Mix the oil with eggs and sugar in a container until volume increases to twice what it was.

 	 Stir in the flour, baking powder, cornmeal, baking soda and salt then put in the buttermilk and stir for a few seconds to mix.

 	 Pour the batter over the orange slices and preheat your oven and bake at 350F for around forty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 The cake tastes best chilled, turned upside down on a platter.

 Nutritional Content of One Serving:

 Calories: 342║Fat: 13.9g║Protein: 4.2g║Carbohydrates: 54.0g

 Blood Orange Cornmeal Cake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings

 Ingredients:

 	 ½ teaspoon salt

 	 1 cup all-purpose flour

 	 1 cup butter, softened

 	 1 cup cornmeal

 	 1 cup fresh blood orange juice

 	 1 cup white sugar

 	 2 blood oranges, sliced

 	 2 tablespoons blood orange zest

 	 2 teaspoons baking powder

 Directions:

 	 Mix the butter, sugar and orange zest in a container until creamy and fluffy.

 	 Mix the flour, cornmeal, baking powder and salt.

 	 Stir the flour into the butter mixture, alternating it with the orange juice.

 	 Position the orange slices at the bottom of a 9-inch round cake pan coated with baking paper.

 	 Pour the batter over the orange slices and preheat your oven and bake at 350F for 45 minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 When finished, flip the cake upside down on a platter and serve it chilled.

 Nutritional Content of One Serving:

 Calories: 298║Fat: 15.9g║Protein: 2.5g║Carbohydrates: 38.8g

 Blackberry Bundt Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ½ cup butter, softened

 	 ½ teaspoon ground cardamom

 	 ½ teaspoon salt

 	 1 cup fresh blackberries

 	 1 cup white sugar

 	 1 cup whole milk

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 teaspoons baking powder

 Directions:

 	 Mix the butter with sugar until creamy, at least five minutes.

 	 Put in the eggs and mix thoroughly then mix in the milk and vanilla.

 	 Fold in the flour, baking powder, salt and cardamom then put in the blackberries.

 	 Spoon the batter in a Bundt cake pan lined using butter.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until a toothpick inserted in the center comes out clean.

 	 Let the cake cool in the pan for about ten minutes then flip it over on a platter.

 Nutritional Content of One Serving:

 Calories: 283║Fat: 11.2g║Protein: 4.8g║Carbohydrates: 42.2g

 Black Pepper Chocolate Cake

 Total Time Taken: 1 ¼ hours
Yield: 16 Servings

 Ingredients:

 	 ½ teaspoon salt

 	 1 ½ cups white sugar

 	 1 ½ teaspoons baking powder

 	 1 cup butter

 	 1 cup sour cream

 	 1 teaspoon ground black pepper

 	 1 teaspoon lemon zest

 	 2 cups all-purpose flour

 	 4 eggs

 Directions:

 	 Mix the flour with baking powder and salt in a container.

 	 In a separate container, combine the butter and sugar until fluffy and pale.

 	 Stir in the black pepper, lemon zest and eggs and mix thoroughly.

 	 Put in the sour cream and give it a good mix.

 	 Fold in the flour, baking powder and salt then spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 276║Fat: 15.8g║Protein: 3.6g║Carbohydrates: 31.7g

 Berry Meringue Cake

 Total Time Taken: 2 ½ hours
Yield: 8 Servings

 Ingredients:

 	 ½ teaspoon salt

 	 1 ½ cups fresh berries

 	 1 cup heavy cream, whipped

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 2 tablespoons cornstarch

 	 4 egg whites

 Directions:

 	 Mix the egg whites, salt and sugar in a container. Place over a hot water bath and keep over heat until the sugar is melted.

 	 Turn off the heat and whip the egg whites until shiny and fluffy.

 	 Fold in the cornstarch then spoon the meringue on a baking sheet coated with baking paper, shaping it into 2 rounds.

 	 Pre-heat the oven and bake at 250F for about two hours.

 	 Fill and cover the cake with whipped cream and fresh berries.

 	 Serve immediately.

 Nutritional Content of One Serving:

 Calories: 178║Fat: 5.7g║Protein: 2.3g║Carbohydrates: 30.6g

 Berry Lemon Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ½ cup butter, softened

 	 ½ cup plain yogurt

 	 ½ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 1 cup mixed berries

 	 1 cup white sugar

 	 1 tablespoon lemon zest

 	 2 cups all-purpose flour

 	 2 tablespoons lemon juice

 	 3 eggs

 Directions:

 	 Mix the butter and sugar in a container until creamy and fluffy.

 	 Stir in the eggs, one at a time, then put in the lemon zest and lemon juice, as well as the yogurt.

 	 Fold in the flour, baking powder and salt then put in the berries.

 	 Pour the batter in a 8-inch round cake pan and preheat your oven and bake at 350F for around forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 285║Fat: 11.0g║Protein: 5.2g║Carbohydrates: 42.3g

 Beetroot Chocolate Fudge Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup canola oil

 	 ¼ teaspoon salt

 	 ½ cup almond flour

 	 ½ cup cocoa powder

 	 1 ½ cups grated beetroot

 	 1 cup all-purpose flour

 	 1 cup light brown sugar

 	 1 teaspoon baking soda

 	 2 tablespoons honey

 	 3 eggs

 Directions:

 	 Mix the eggs with sugar until fluffy and pale. Put in the oil and honey and mix thoroughly.

 	 Fold in the flour, cocoa powder, baking soda, almond flour and salt.

 	 Put in the beetroot and stir lightly using a spatula.

 	 Pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about half an hour.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 209║Fat: 8.2g║Protein: 4.5g║Carbohydrates: 32.5g

 Beetroot Carrot Cake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup maple syrup

 	 ½ cup grated beetroots

 	 ½ cup light brown sugar

 	 3 eggs

 	 ½ cup pecans, chopped

 	 ½ teaspoon ground cardamom

 	 ½ teaspoon ground ginger

 	 ½ teaspoon salt

 	 ¾ cup vegetable oil

 	 1 ½ cups all-purpose flour

 	 1 teaspoon baking powder

 	 1 teaspoon cinnamon powder

 	 1 teaspoon vanilla extract

 	 2 cups grated carrots

 Directions:

 	 Mix the flour, salt, baking powder, cinnamon, ginger and cardamom in a container.

 	 In a separate container, combine the oil, maple syrup, sugar, eggs and vanilla until fluffy.

 	 Stir in the carrots and beetroots, as well as pecans then fold in the flour.

 	 Spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 305║Fat: 18.9g║Protein: 4.1g║Carbohydrates: 30.4g

 Banana Peanut Butter Cake

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ¼ cup whole milk

 	 ½ cup smooth peanut butter

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 ripe bananas, mashed

 	 2/3 cup white sugar

 	 4 tablespoons butter, softened

 Directions:

 	 Mix the butter with sugar until creamy and smooth.

 	 Stir in the eggs one at a time, then mix in the vanilla and bananas, as well as milk.

 	 Fold in the flour, baking soda and salt and mix thoroughly.

 	 Spoon the batter in a 9pinch round cake pan coated with baking paper and preheat your oven and bake at 350F for about half an hour or until a golden-brown colour is achieved and it rises significantly.

 	 Let the cake cool completely before you serve.

 Nutritional Content of One Serving:

 Calories: 342║Fat: 15.6g║Protein: 8.5g║Carbohydrates: 45.0g

 Banana Mars Bar Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ½ cup butter, softened

 	 ½ cup light brown sugar

 	 ½ cup whole milk

 	 ½ teaspoon salt

 	 2 bananas, mashed

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 Mars bars, chopped

 	 2 tablespoons maple syrup

 	 2 teaspoons baking powder

 Directions:

 	 Mix the butter, sugar and maple syrup in a container until fluffy and pale.

 	 Put in the eggs and mix thoroughly then mix in the mashed bananas and milk.

 	 Fold in the remaining ingredients then spoon the batter in a loaf cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 299║Fat: 13.1g║Protein: 5.3g║Carbohydrates: 41.6g

 Banana Chocolate Chip Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup dark chocolate chips

 	 ½ cup walnuts, chopped

 	 1 ¾ cups all-purpose flour

 	 1 cup white sugar

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 3 eggs

 	 3 ripe bananas, mashed

 Directions:

 	 Sift the flour, baking soda and salt on a platter.

 	 Mix the butter with sugar until creamy and fluffy.

 	 Stir in the eggs, one at a time, then put in the vanilla and bananas.

 	 Stir thoroughly to mix then fold in the flour, followed by the walnuts and chocolate chips.

 	 Spoon the batter in a 9-inch round cake pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 295║Fat: 13.4g║Protein: 5.2g║Carbohydrates: 41.3g

 Banana Cake

 Total Time Taken: 55 minutes
Yield: 8 Servings
Ingredients:

 	 ¼ cup butter, softened

 	 ¼ cup whole milk

 	 ¼ teaspoon salt

 	 ½ cup dark chocolate chips

 	 ½ cup white sugar

 	 1 ½ cups all-purpose flour

 	 1 teaspoon baking soda

 	 2 eggs

 	 2 ripe bananas, mashed

 	 2 tablespoons dark brown sugar

 Directions:

 	 Sift the flour, baking soda and salt in a container.

 	 Combine the butter, sugars and eggs in a container and stir thoroughly for five minutes.

 	 Put in the mashed bananas and milk then fold in the flour, followed by the chocolate chips.

 	 Spoon the batter in a round cake pan coated with baking paper and preheat your oven and bake at 350F for about half an hour or until a golden-brown colour is achieved and it rises significantly.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 273║Fat: 9.4g║Protein: 4.9g║Carbohydrates: 44.8g

 Banana Bundt Cake With Peanut Butter Frosting

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Cake:

 	 ½ teaspoon salt

 	 1 cup buttermilk

 	 1 cup canola oil

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 ripe bananas, mashed

 	 2 teaspoons baking powder

 Frosting:

 	 ½ cup cream cheese

 	 ½ cup peanut butter, softened

 	 ½ cup powdered sugar

 Directions:

 	 To prepare the cake, combine the oil and sugar in a container then mix in the eggs and vanilla. Stir thoroughly to mix then put in the buttermilk and bananas.

 	 Fold in the flour, baking powder and salt then spoon the batter in a greased Bundt cake pan.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 Move the cake to a platter.

 	 For the frosting, combine the ingredients in a container until creamy.

 	 Cover the cake with peanut butter frosting and serve fresh.

 Nutritional Content of One Serving:

 Calories: 453║Fat: 28.1g║Protein: 7.4g║Carbohydrates: 45.9g

 Apricot Yogurt Loaf Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup sliced almonds

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ¾ cup white sugar

 	 1 ¼ cups all-purpose flour

 	 1 cup plain yogurt

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 4 apricots, pitted and sliced

 Directions:

 	 Mix the butter and sugar in a container until fluffy and pale. Stir in the eggs, one at a time, then put in the yogurt and vanilla and mix thoroughly.

 	 Fold in the flour, baking powder and salt.

 	 Spoon the batter in a loaf cake pan coated with baking paper.

 	 Top with apricots and drizzle with sliced almonds.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 247║Fat: 11.8g║Protein: 4.9g║Carbohydrates: 31.1g

 Apricot Cake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 6 eggs

 	 ½ cup canola oil

 	 ½ cup sour cream

 	 ½ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 1 cup white sugar

 	 1 tablespoon lemon zest

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 6 apricots, halved and sliced

 Directions:

 	 Mix the eggs with sugar, vanilla and lemon zest in a container until fluffy and creamy.

 	 Put in the canola oil and sour cream and mix thoroughly.

 	 Fold in the remaining ingredients then pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a toothpick inserted in the center comes out clean.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 337║Fat: 16.3g║Protein: 6.5g║Carbohydrates: 42.6g

 Applesauce Carrot Cake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings

 Ingredients:

 	 ¼ cup dark brown sugar

 	 ½ cup canola oil

 	 ½ cup shredded coconut

 	 ½ teaspoon baking powder

 	 ½ teaspoon salt

 	 1 cup applesauce

 	 1 cup grated carrots

 	 1 cup white sugar

 	 1 egg white

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 ½ cups all-purpose flour

 	 2 apples, peeled, cored and diced

 	 3 eggs

 Directions:

 	 Mix the eggs, egg white, sugars and vanilla in a container until fluffy and pale.

 	 Stir in the canola oil and applesauce and mix thoroughly then put in the carrots, coconut and apples, as well as the flour, baking soda, baking powder and salt.

 	 Stir slowly until mixed using a spatula just until incorporated.

 	 Pour the batter in a 9-inch round cake pan and preheat your oven and bake at 350F for about fifty minutes or until fragrant and a toothpick inserted into the center of the cake comes out clean.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 307║Fat: 11.6g║Protein: 4.7g║Carbohydrates: 47.6g

 Apple Vanilla Loaf Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup canola oil

 	 ½ cup cornstarch

 	 ½ cup whole milk

 	 ¾ cup white sugar

 	 1 cup all-purpose flour

 	 1 tablespoon vanilla extract

 	 1 teaspoon baking powder

 	 2 red apples, cored and diced

 	 3 eggs

 Directions:

 	 Mix the butter, oil and sugar in a container. Stir thoroughly to mix until creamy.

 	 Put in the eggs, one at a time, then mix in the milk and vanilla.

 	 Fold in the flour, cornstarch, baking powder and salt, then incorporate the apples.

 	 Spoon the batter in a loaf cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 353║Fat: 22.0g║Protein: 3.6g║Carbohydrates: 36.5g

 Apple Pound Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup cream cheese, softened

 	 ½ teaspoon baking soda

 	 ½ teaspoon cinnamon powder

 	 ¾ cup butter, softened

 	 1 ½ cups all-purpose flour

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 granny Smith apples, peeled, cored and diced

 	 3 eggs

 Directions:

 	 Mix the butter, cream cheese and sugar in a container until creamy and fluffy.

 	 Stir in the eggs and vanilla and mix thoroughly.

 	 Fold in the flour, baking powder, baking soda, salt and cinnamon.

 	 Put in the apple dices then spoon the batter in a loaf cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 345║Fat: 19.4g║Protein: 4.7g║Carbohydrates: 40.0g

 Apple and Pear Molasses Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup butter, softened

 	 ½ cup canola oil

 	 ½ cup light molasses

 	 ½ cup white sugar

 	 1 egg

 	 ½ cup whole milk

 	 1 pear, peeled, cored and diced

 	 1 red apple, peeled, cored and diced

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 1 teaspoon cinnamon powder

 	 1 teaspoon grated ginger

 	 2 cups all-purpose flour

 Directions:

 	 Mix the canola oil, butter, molasses and sugar in a container until creamy. Put in the egg, ginger and cinnamon and mix thoroughly then mix in the milk.

 	 Fold in the remaining ingredients then spoon the batter in a 9-inch round cake pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a toothpick comes out clean after being inserted into the center of the cake.

 	 Let cool in the pan then cut and serve.

 Nutritional Content of One Serving:

 Calories: 345║Fat: 16.7g║Protein: 3.7g║Carbohydrates: 46.9g

 Amaretto Almond Cake

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup light brown sugar

 	 1 ½ cups almond flour

 	 1 teaspoon baking powder

 	 1 teaspoon lemon zest

 	 1 teaspoon orange zest

 	 2 tablespoons Amaretto

 	 3 eggs

 Directions:

 	 Mix the butter, sugar, orange zest and lemon zest in a container until fluffy and creamy.

 	 Put in the eggs, one at a time, then mix in the almond flour, cocoa, salt and baking powder, preferably using a spatula.

 	 Spoon the batter in a 8-inch round cake pan and preheat your oven and bake at 350F for 35 minutes or until a toothpick comes out clean after being inserted into the center of the cake.

 	 Immediately after you take it out of the oven, sprinkle it with Amaretto.

 	 Serve chilled.

 Nutritional Content of One Serving:

 Calories: 208║Fat: 16.1g║Protein: 3.8g║Carbohydrates: 12.0g

 Almond White Chocolate Cake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings

 Ingredients:

 	 ½ cup dried cranberries

 	 ½ cup sliced almonds

 	 ½ cup sour cream

 	 ½ teaspoon salt

 	 1 ½ teaspoons baking soda

 	 1 cup all-purpose flour

 	 1 cup butter, softened

 	 1 cup ground almonds

 	 1 cup light brown sugar

 	 1 cup white chocolate chips

 	 1 tablespoon orange zest

 	 3 eggs

 Directions:

 	 Mix the butter and sugar in a container until creamy and fluffy.

 	 Stir in the eggs, one at a time, then put in the orange zest and sour cream.

 	 Fold in the flour, almonds, baking soda and salt then put in the cranberries and chocolate chips.

 	 Spoon the batter in a 9-inch round cake pan and top with sliced almonds.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 485║Fat: 34.8g║Protein: 7.5g║Carbohydrates: 38.1g

 Almond Strawberry Cake

 Total Time Taken: 1 ¼ hours
Yield: 8 Servings

 Ingredients:

 	 ½ cup butter, softened

 	 ½ cup white sugar

 	 ½ cup whole milk

 	 ½ teaspoon salt

 	 1 cup all-purpose flour

 	 1 cup fresh strawberries, sliced

 	 1 cup ground almonds

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the butter and sugar in a container until creamy. Stir in the eggs, one at a time, then put in the milk and vanilla.

 	 Fold in the flour, almonds, baking soda and salt and stir lightly.

 	 Fold in the strawberries then spoon the batter in a round cake pan coated with baking paper.

 	 Preheat your oven and bake the cake for about half an hour or until a golden-brown colour is achieved and it rises significantly.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 306║Fat: 19.2g║Protein: 6.2g║Carbohydrates: 29.2g

 Almond Strawberry Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ½ cup plain yogurt

 	 1 cup all-purpose flour

 	 1 cup almond flour

 	 1 cup butter, softened

 	 1 cup white sugar

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla

 	 2 cups fresh strawberries

 	 4 eggs

 Directions:

 	 Mix the butter with sugar and vanilla in a container until creamy.

 	 Stir in the eggs, one at a time, then put in the yogurt and mix thoroughly.

 	 Fold in the almond flour, all-purpose flour, baking soda and a pinch of salt and stir lightly using a spatula.

 	 Pour the batter in a 9-inch round cake pan and top with strawberries.

 	 Pre-heat the oven and bake at 350F for about forty-five minutes or until a toothpick comes out clean after being inserted into the center of the cake.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 344║Fat: 21.9g║Protein: 5.2g║Carbohydrates: 33.4g

 Almond Honey Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup light brown sugar

 	 ¼ teaspoon cinnamon powder

 	 ¼ teaspoon salt

 	 ½ cup ground almonds

 	 ½ cup honey

 	 ½ cup sliced almonds

 	 ¾ cup butter, softened

 	 1 ½ cups all-purpose flour

 	 1 teaspoon baking powder

 	 3 eggs

 Directions:

 	 Mix the butter, honey and sugar in a container until creamy and pale.

 	 Put in the eggs and mix thoroughly.

 	 Fold in the flour, almonds, baking powder, salt and cinnamon powder.

 	 Spoon the batter in a loaf cake pan coated with baking paper.

 	 Top with sliced almonds and preheat your oven and bake at 350F for forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 330║Fat: 20.1g║Protein: 5.8g║Carbohydrates: 34.2g

 Almond Fig Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 2 eggs

 	 4 egg whites

 	 1 cup white sugar

 	 ½ cup butter, melted

 	 1 cup all-purpose flour

 	 1 teaspoon baking powder

 	 ¼ teaspoon salt

 	 1 cup ground almonds

 	 6 figs, sliced

 Directions:

 	 Mix the eggs, egg whites and sugar in a container until creamy and volume increases to twice what it was.

 	 Put in the melted butter, progressively, then fold in the flour, baking powder, salt and almonds.

 	 Pour the batter in a 8-inch round cake pan coated with baking paper.

 	 Top with figs and preheat your oven and bake at 350F for around forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 305║Fat: 15.1g║Protein: 6.3g║Carbohydrates: 39.3g

 Almond Date Cake

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 2 eggs

 	 ¼ cup cocoa powder

 	 ¼ cup rice flour

 	 ¼ teaspoon salt

 	 ½ cup white sugar

 	 ½ lemon, zested and juiced

 	 1 ½ cups almond flour

 	 1 cup dates, pitted

 	 1 teaspoon baking soda

 	 4 egg whites

 Directions:

 	 Mix the eggs, egg whites, lemon zest, lemon juice, sugar and dates in a food processor.

 	 Put in the almond flour, rice flour, cocoa powder, baking soda and salt and stir lightly using a spatula.

 	 Pour the batter in a 8-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 188║Fat: 4.3g║Protein: 5.6g║Carbohydrates: 35.9g

 Almond Butter Banana Cake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ¼ cup canola oil

 	 ½ cup shredded coconut

 	 ½ teaspoon ground ginger

 	 ½ teaspoon salt

 	 1 ½ cups white sugar

 	 1 cup almond butter

 	 1 teaspoon baking soda

 	 1 teaspoon cinnamon powder

 	 1 teaspoon vanilla extract

 	 2 bananas, mashed

 	 2 cups all-purpose flour

 	 3 eggs

 Directions:

 	 Sift the flour, baking soda, salt, cinnamon and ginger. Combine it with the shredded coconut.

 	 Mix the almond butter and sugar in a container until creamy.

 	 Stir in the eggs, one at a time, then put in the vanilla, bananas and canola oil. Stir thoroughly to mix.

 	 Fold in the flour mixture then pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty-five minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 388║Fat: 18.8g║Protein: 8.3g║Carbohydrates: 49.8g

 Almond Apple Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup whole milk

 	 ¾ cup all-purpose flour

 	 ¾ cup butter, softened

 	 1 cup almond flour

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 red apples, cored and diced

 	 3 eggs

 Directions:

 	 Mix the butter with sugar in a container until creamy.

 	 Put in the vanilla and eggs and mix thoroughly then fold in the almond flour, flour, salt and baking powder.

 	 Put in the milk and stir lightly then fold in the apples.

 	 Spoon the batter in a 8-inch round cake pan coated with baking paper and preheat your oven and bake at 350F for forty minutes or until it rises significantly and seems golden.

 	 Let the cake cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 294║Fat: 17.1g║Protein: 3.9g║Carbohydrates: 33.7g

 All Butter Cake

 Total Time Taken: 1 ½ hours
Yield: 14 Servings
Ingredients:

 Cake:

 	 ¼ teaspoon salt

 	 ½ cup whole milk

 	 1 cup butter, softened

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 teaspoons baking powder

 	 4 eggs

 Frosting:

 	 1 cup butter, softened

 	 1 teaspoon vanilla extract

 	 2 cups powdered sugar

 Directions:

 	 To prepare the cake, combine the butter, sugar and vanilla in a container until fluffy and creamy.

 	 Put in the eggs, one at a time then mix in the milk.

 	 Fold in the flour, baking powder and salt then spoon the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about forty minutes.

 	 Let the cake cool in the pan then cut it in half along the length.

 	 For the frosting, combine the butter, sugar and vanilla in a container until fluffy and pale.

 	 Use half of the buttercream to fill the cake and the half that is left over to frost the cake.

 	 Serve the cake fresh or chilled.

 Nutritional Content of One Serving:

 Calories: 443║Fat: 28.0g║Protein: 4.0g║Carbohydrates: 45.9g

 Cheesecakes

 Almond Coconut Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ¼ cup butter

 	 ¼ cup coconut cream

 	 1 ½ cups graham crackers, crushed

 Filling:

 	 ½ cup coconut milk

 	 ½ cup sliced almonds

 	 ½ cup sweetened condensed milk

 	 1 cup shredded coconut

 	 1 pinch salt

 	 1 teaspoon vanilla extract

 	 3 cups cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine the ingredients in a container. Move to a 9-inch round cake pan covered with parchment paper and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the ingredients in a container until creamy.

 	 Pour the mixture over the crust , preheat your oven and bake at 330F for about fifty minutes or until the cheesecake looks slightly in the center when you shake the pan lightly.

 	 When finished, take it out of the oven and let cool down completely before you serve.

 Nutritional Content of One Serving:

 Calories: 419║Fat: 35.1g║Protein: 8.9g║Carbohydrates: 19.4g

 Almond Praline Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 1 ½ cups graham crackers, crushed

 	 1 tablespoon dark rum

 	 1/3 cup butter, melted

 Filling:

 	 ½ cup almond flour

 	 ½ cup sour cream

 	 ½ cup white sugar

 	 ½ teaspoon almond extract

 	 1 pinch salt

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 3 cups cream cheese

 Topping:

 	 ½ cup white sugar

 	 1 cup blanched almonds

 Directions:

 	 To make the crust, combine the ingredients in a container. Move the mixture to a 9-inch round cake pan covered with parchment paper and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container until creamy. Pour the filling over the crust , preheat your oven and bake at 330F for about forty minutes or until the center of the cake looks slightly set is you shake the pan.

 	 Let the cheesecake cool in the pan when done.

 	 For the topping, melt the sugar in a heavy saucepan until it sppears amber in colour.

 	 Turn off the heat and mix in the almonds. Combine until coated then spoon on a baking tray coated with baking paper. Let cool down and set.

 	 Once chilled, crack into smaller pieces. Top the cheesecake with the almond praline and serve the cheesecake fresh.

 Nutritional Content of One Serving:

 Calories: 442║Fat: 33.7g║Protein: 8.3g║Carbohydrates: 28.7g

 Almond Vanilla Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ¼ cup ground almonds

 	 ½ cup butter, melted

 	 1 cup graham crackers, crushed

 	 2 tablespoons cocoa powder

 	 2 tablespoons light brown sugar

 Filling:

 	 ¼ teaspoon salt

 	 ½ teaspoon almond extract

 	 1 cup sour cream

 	 1 teaspoon vanilla extract

 	 2/3 cup white sugar

 	 3 cups cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine the ingredients in a food processor and pulse until combined.

 	 Move the mixture to a 9-inch round cake pan coated with baking paper and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container. Pour the filling over the crust , preheat your oven and bake at 330F for about forty-five minutes.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 503║Fat: 41.8g║Protein: 9.0g║Carbohydrates: 25.7g

 Amaretti Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ¼ cup butter, melted

 	 6 oz. Amaretti cookies, crushed

 Filling:

 	 ½ cup white sugar

 	 1 teaspoon vanilla extract

 	 3 cups cream cheese

 	 3 eggs

 	 4 oz. Amaretti cookies, crushed

 Directions:

 	 To make the crust, combine the ingredients in a container. Move to a 8-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheese, eggs, sugar and vanilla in a container. Fold in the cookies then pour the batter in the pan.

 	 Pre-heat the oven and bake at 330F for about forty minutes or until a golden-brown colour is achieved on the edges.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 476║Fat: 35.7g║Protein: 8.0g║Carbohydrates: 32.4g

 Amaretto Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups graham crackers, crushed

 	 1 tablespoon Amaretto liqueur

 Filling:

 	 ¼ cup Amaretto liqueur

 	 ½ cup light brown sugar

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2 tablespoons butter, melted

 	 3 cups cream cheese

 	 3 eggs

 	 3 oz. dark chocolate, melted

 Directions:

 	 To make the crust, combine the ingredients in a food processor and pulse until thoroughly combined. Move to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheese with melted chocolate until creamy. Put in the remaining ingredients and mix thoroughly.

 	 Pour the mixture over the crust , preheat your oven and bake at 330F for about forty-five minutes.

 	 Let the cheesecake cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 431║Fat: 34.1g║Protein: 7.1g║Carbohydrates: 20.5g

 Apple Cinnamon Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 2 cups graham crackers, crushed

 Filling:

 	 ½ cup sour cream

 	 1 teaspoon cinnamon powder

 	 1 teaspoon vanilla extract

 	 2 Granny Smith apples, peeled, cored and diced

 	 2 tablespoons cornstarch

 	 2/3 cup white sugar

 	 3 cups cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine the ingredients in a container then move to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 Top the crust with apple dices and drizzle with cinnamon powder.

 	 To make the filling, combine the ingredients in a container. Pour the filling over the apples , preheat your oven and bake at 330F for about forty-five minutes until the center of the cheesecake looks set.

 	 Let the cheesecake cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 429║Fat: 32.4g║Protein: 7.2g║Carbohydrates: 29.3g

 Apple Pie Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 14 Servings
Ingredients:

 Crust:

 	 ¼ teaspoon cinnamon powder

 	 ¼ teaspoon ground ginger

 	 1 ½ cups graham crackers, crushed

 	 1/3 cup butter, melted

 	 2 tablespoons dark brown sugar

 Filling:

 	 ¼ cup light brown sugar

 	 ½ cup heavy cream

 	 ½ cup white sugar

 	 1 cinnamon stick

 	 1 tablespoon cornstarch

 	 1 tablespoon lemon juice

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 Granny Smith apples, peeled and diced

 	 3 cups cream cheese

 Directions:

 	 To make the crust, combine the ingredients in a container until well combined and fragrant. Move to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, start by mixing the apples, brown sugar, lemon juice and cinnamon stick in a saucepan. Add to a boil and cook until tender,

 	 about 5-seven minutes on low heat.

 	 Let cool and then place it over the crust.

 	 To make the filling, combine the cream cheese, heavy cream, eggs, cornstarch, sugar and vanilla in a container.

 	 Pour over the apples , preheat your oven and bake at 330F for about fifty minutes or until set in the center.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 333║Fat: 24.9g║Protein: 5.4g║Carbohydrates: 23.6g

 Apricot Compote Ricotta Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups graham crackers, crushed

 Filling:

 	 ½ cup sour cream

 	 1 cup cream cheese

 	 1 tablespoon cornstarch

 	 1 tablespoon lemon zest

 	 2 cups ricotta cheese

 	 2/3 cup white sugar

 	 4 eggs

 Apricot compote:

 	 ½ cup fresh orange juice

 	 1 pound apricots, pitted and sliced

 	 1 teaspoon orange zest

 Directions:

 	 To make the crust, combine the ingredients in a container. Move the mixture to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the ricotta cheese, cream cheese, sour cream, eggs, lemon zest, cornstarch and sugar. Spoon the mixture over the crust and preheat your oven and bake at 350F for about forty minutes.

 	 Let the cheesecake cool in the pan.

 	 To make the compote, combine the ingredients in a saucepan and cook for five minutes using moderate heat.

 	 Serve the cheesecake with warm or chilled apricot compote.

 Nutritional Content of One Serving:

 Calories: 415║Fat: 27.0g║Protein: 11.6g║Carbohydrates: 34.0g

 Baklava Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ¼ cup butter, melted

 	 4 phyllo dough sheets, crumbled

 Filling:

 	 4 cups cream cheese

 	 3 eggs

 	 1 tablespoon vanilla extract

 	 1 tablespoon cornstarch

 	 1 pinch salt

 	 2/3 cup white sugar

 Topping:

 	 ¼ cup honey

 	 1 cup walnuts, chopped

 Directions:

 	 To make the crust, combine the phyllo dough and butter in a 9-inch baking pan coated with baking paper.

 	 Press slightly to position the dough in an even layer.

 	 To make the filling, combine all the ingredients in a container until creamy. Pour the mixture over the phyllo dough , preheat your oven and bake at 330F for about forty-five minutes or until the center looks set.

 	 Let the cheesecake cool down then top with walnuts and honey.

 Best served chilled.

 Nutritional Content of One Serving:

 Calories: 472║Fat: 38.4g║Protein: 10.2g║Carbohydrates: 24.2g

 Banana Caramel Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 2 cups graham crackers, crushed

 Filling:

 	 ½ cup caramel sauce

 	 ½ cup sour cream

 	 1 pinch salt

 	 1 tablespoon lemon juice

 	 1 teaspoon vanilla extract

 	 2 bananas, mashed

 	 3 cups cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine the crackers and butter and mix thoroughly. Move the mixture to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container and mix thoroughly. Pour the mixture over the crust.

 	 Preheat your oven and bake the cheesecake at 330F for about fifty minutes.

 	 Let the cheesecake cool to room temperature and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 419║Fat: 32.5g║Protein: 7.5g║Carbohydrates: 26.4g

 Banoffee Pie Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 2 cups graham crackers, crushed

 Filling:

 	 ¼ cup heavy cream

 	 ¼ cup light brown sugar

 	 1 cup dulce de leche

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2 bananas, sliced

 	 2 eggs

 	 3 cups cream cheese

 Directions:

 	 To make the crust, combine the crackers and butter in a container. Move the mixture to a 9-inch round cake pan and press it on the bottom and sides of the pan.

 	 Top the crust with banana slices and dulce de leche.

 	 Mix the cream cheese, eggs, cream, vanilla, sugar, salt and cornstarch in a container.

 	 Spoon the filling over the dulce de leche and preheat your oven and bake the cheesecake at 330F for about forty minutes or until set in the center.

 This cheesecake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 454║Fat: 32.0g║Protein: 7.9g║Carbohydrates: 35.9g

 Basque Burnt Cheesecake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 1 ½ cups white sugar

 	 1 cup heavy cream

 	 1 pinch salt

 	 1 tablespoon all-purpose flour

 	 3 cups cream cheese

 	 4 eggs

 	 Butter to grease the pan

 Directions:

 	 Grease a 9-inch round cake pan with butter.

 	 Mix the cream cheese until fluffy and pale. Put in the eggs, one at a time, then mix in the remaining ingredients and mix thoroughly.

 	 Pour the batter in the readied pan , preheat your oven and bake at 400F for about forty minutes or until the cheesecake has a dark brown color.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 425║Fat: 30.5g║Protein: 7.8g║Carbohydrates: 32.9g

 Berry Mascarpone Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ¼ cup butter, melted

 	 1 ½ cups Oreo cookies

 Filling:

 	 ¾ cup white sugar

 	 1 ½ cups mascarpone cheese

 	 1 pinch salt

 	 1 tablespoon lemon zest

 	 1 teaspoon vanilla extract

 	 2 cups cream cheese

 	 3 eggs

 Topping:

 	 2 cups mixed berries

 Directions:

 	 To make the crust, place the cookies in a food processor and pulse until ground. Put in the butter and mix thoroughly. Move the mixture to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the cheese, eggs, vanilla, lemon zest, salt and sugar in a container. Pour the mixture over the crust , preheat your oven and bake at 330F for about forty-five minutes or until set.

 	 Let cool in the pan then top with fresh berries before you serve.

 Nutritional Content of One Serving:

 Calories: 361║Fat: 27.1g║Protein: 9.6g║Carbohydrates: 21.2g

 Blackberry Ginger Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 16 Servings
Ingredients:

 Crust:

 	 20 gingersnap cookies, crushed

 	 1/3 cup butter, melted

 Filling:

 	 ½ cup sour cream

 	 1 ½ cups fresh blackberries

 	 1 pinch salt

 	 1 tablespoon lemon zest

 	 1 teaspoon orange zest

 	 2 tablespoons all-purpose flour

 	 2/3 cup white sugar

 	 3 cups cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine the ingredients well then move to a 9-inch round cake pan coated with baking paper. Press the mixture thoroughly on the bottom of the pan.

 	 Drizzle the blackberries with flour then place them over the crust.

 	 To make the filling, combine the cream cheese, sour cream, sugar, lemon zest, orange zest, eggs and salt in a container.

 	 Pour this mixture over the blackberries , preheat your oven and bake at 330F for about fifty minutes or until the center looks set.

 	 Let the cheesecake cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 455║Fat: 29.6g║Protein: 6.4g║Carbohydrates: 42.6g

 Blueberry Lime Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 1/2 cups graham crackers, crushed

 Filling:

 	 ½ cup sour cream

 	 ½ cup white sugar

 	 1 cup fresh blueberries

 	 1 lime, zested and juiced

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 3 cups cream cheese

 Directions:

 	 To make the crust, combine the ingredients in a container until well combined. Move to a 8-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheese, sour cream, vanilla, lime zest and lime juice, eggs, cornstarch and sugar until creamy.

 	 Pour the filling over the crust then top with blueberries.

 	 Pre-heat the oven and bake at 330F for about fifty minutes or until the cheesecake looks set in the center.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 389║Fat: 31.7g║Protein: 6.5g║Carbohydrates: 21.4g

 Brown Sugar Amaretto Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ¼ cup butter, melted

 	 ½ cup graham crackers, crushed

 	 1 cup Amaretti biscuits, crushed

 Filling:

 	 ¼ cup Amaretto liqueur

 	 ½ cup light brown sugar

 	 1 ½ pounds cream cheese

 	 1 pinch salt

 	 1 teaspoon vanilla extract

 	 2 egg yolks

 	 2 eggs

 Directions:

 	 To make the crust, combine the biscuits, crackers and butter in a container until well combined. Move to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container and mix thoroughly.

 	 Pour the filling over the crust , preheat your oven and bake at 330F for about forty-five minutes or until set.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 369║Fat: 30.6g║Protein: 7.2g║Carbohydrates: 12.8g

 Brownie Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Brownie layer:

 	 ¼ cup butter, melted

 	 ¼ cup white sugar

 	 ½ cup all-purpose flour

 	 1 pinch salt

 	 2 eggs

 	 3 oz. dark chocolate, melted

 Filling:

 	 ½ cup sour cream

 	 ½ cup white sugar

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon orange zest

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 3 cups cream cheese

 Directions:

 	 To make the brownie layer, combine the chocolate and butter in a container. Put in the eggs and sugar and mix thoroughly.

 	 Fold in the flour then pour the batter in a 9-inch round cake pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for about ten minutes.

 	 To make the filling, combine all the ingredients in a container.

 	 Pour the filling over the brownie layer and carry on baking at 330F for another forty minutes or until the cheesecake looks set when shaking the pan.

 	 When finished, take it out of the oven and let cool down in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 385║Fat: 29.7g║Protein: 7.6g║Carbohydrates: 23.4g

 Brownie Mango Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ¼ cup all-purpose flour

 	 ¼ cup butter

 	 ¼ cup light brown sugar

 	 1 cup dark chocolate chips

 	 1 pinch salt

 	 2 eggs

 Filling:

 	 ½ cup white sugar

 	 1 cup sour cream

 	 1 mango, peeled and cubed

 	 1 tablespoon cornstarch

 	 1 teaspoon lemon juice

 	 1 teaspoon lemon zest

 	 1 teaspoon vanilla extract

 	 2 cups ricotta cheese

 	 2 eggs

 Directions:

 	 To make the crust, melt the butter and chocolate chips in a heatproof container. Put in the remaining ingredients and mix thoroughly.

 	 Pour the mixture in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 330F for about ten minutes.

 	 Place aside when baked.

 	 To make the filling, combine all the ingredients in a blender and pulse until the desired smoothness is achieved.

 	 Pour the mixture over the brownie crust , preheat your oven and bake at 330F for about fifty minutes or until set in the center.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 268║Fat: 15.3g║Protein: 8.2g║Carbohydrates: 26.6g

 Burnt Orange Cheesecake

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 Crust:

 	 ¼ cup butter, melted

 	 ½ cup ground hazelnuts

 	 1 1/2 cups graham crackers, crushed

 Filling:

 	 ½ cup heavy cream

 	 1 cup white sugar

 	 1 pinch salt

 	 1 teaspoon vanilla extract

 	 3 cups cream cheese

 	 3 eggs

 Topping:

 	 ½ cup light brown sugar

 	 2 blood oranges, sliced

 Directions:

 	 To make the crust, combine the crackers, hazelnuts and butter in a container. Move the mixture to a 9-inch round cake pan covered with parchment paper and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheese, sugar, eggs, salt, vanilla and cream in a container. Pour the filling over the crust , preheat your oven and bake at 330F for about fifty minutes.

 	 When finished, take it out of the oven and let cool down.

 	 Top the cheesecake with orange slices and drizzle with brown sugar.

 	 Using a blowtorch, caramelize the sugar on top.

 This cheesecake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 434║Fat: 30.0g║Protein: 7.4g║Carbohydrates: 36.6g

 Cappuccino Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups graham crackers

 	 1 teaspoon vanilla extract

 Filling:

 	 ¼ cup milk powder

 	 1 pinch salt

 	 1 tablespoon Amaretto liqueur

 	 1 tablespoon cornstarch

 	 1 teaspoon instant coffee

 	 1 teaspoon vanilla extract

 	 2 tablespoons cocoa powder

 	 2/3 cup white sugar

 	 3 cups cream cheese

 	 3 eggs

 Directions:

 	 Make the crust by mixing the crackers and butter in a container. Move the mixture to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container and give them a good mix.

 	 Pour the filling over the crust and preheat your oven and bake the cheesecake at 330F for about fifty minutes or until the center of the cheesecake looks set if you shake it slightly.

 	 Let the cheesecake cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 471║Fat: 36.2g║Protein: 9.3g║Carbohydrates: 28.1g

 Caramel Drizzled Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups graham crackers, crushed

 	 1 pinch salt

 Filling:

 	 ½ cup caramel sauce

 	 ½ cup sour cream

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 3 cups cream cheese

 Topping:

 	 1 cup caramel sauce

 Directions:

 	 To make the crust, combine the crackers and butter in a container. Move the mixture to a 9-inch round cake pan coated with baking paper. Press well on the bottom of the pan.

 	 To make the filling, mix the cream cheese and the remaining ingredients in a container. Stir thoroughly to mix then pour the mixture over the crust , preheat your oven and bake at 330F for about fifty minutes or until set.

 	 Let the cheesecake cool to room temperature then sprinkle it with caramel sauce and serve it.

 Nutritional Content of One Serving:

 Calories: 453║Fat: 31.7g║Protein: 7.0g║Carbohydrates: 37.8g

 Caramel Pecan Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 14 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 2 cups graham crackers, crushed

 Filling:

 	 ¼ cup light brown sugar

 	 ½ cup heavy cream

 	 ½ cup white sugar

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2 tablespoons dark rum

 	 3 eggs

 	 4 cups cream cheese

 Topping:

 	 ½ cup heavy cream

 	 1 cup pecans

 	 1 cup white sugar

 Directions:

 	 To make the crust, combine the ingredients in a container. Move the mixture to a 10-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container until creamy. Pour the filling over the crust and preheat your oven and bake the cheesecake at 330F for about fifty minutes or until set in the center.

 	 Let cool down completely once baked.

 	 For the topping, melt the sugar in a heavy saucepan until it sppears amber in colour.

 	 Put in the cream and stir thoroughly until melted.

 	 Stir in the pecans and turn off the heat. Let cool down.

 	 Top the cheesecake with the caramel and pecans just before you serve.

 Nutritional Content of One Serving:

 Calories: 481║Fat: 35.0g║Protein: 7.3g║Carbohydrates: 35.8g

 Caramel Swirl Cheesecake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 Crust:

 	 1 ½ cups graham crackers, crushed

 	 1/3 butter, melted

 Filling:

 	 ½ cup sour cream

 	 ½ cup white sugar

 	 1 cup caramel sauce

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 3 cups cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine the crackers and butter in a container. Move the mixture to a 9-inch round cake pan covered with parchment paper.

 	 Press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheese, sour cream, eggs, sugar, vanilla, salt and cornstarch in a container.

 	 Spoon the filling over the crust then sprinkle the filling with caramel sauce.

 	 Use a fork to swirl the caramel sauce into the cheesecake.

 	 Pre-heat the oven and bake at 330F for about forty-five minutes or until the center looks set.

 	 Let cool down in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 464║Fat: 29.3g║Protein: 8.6g║Carbohydrates: 44.5g

 Chai Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ¼ cup ground almonds

 	 ¼ teaspoon cinnamon powder

 	 ½ cup butter, melted

 	 ½ teaspoon ground ginger

 	 1 ½ cups graham crackers, crushed

 Filling:

 	 ½ cup sour cream

 	 ½ cup white sugar

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground cardamom

 	 ½ teaspoon ground ginger

 	 1 pinch nutmeg

 	 1 pinch salt

 	 3 cups cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine all the ingredients in a container. Move the mixture to a 9- inch round cake pan covered with parchment paper and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheese and the remaining ingredients in a container until creamy.

 	 Pour the filling over the crust , preheat your oven and bake at 330F for 40- 45 minutes or until the center of the cheesecake looks set.

 	 Take out of the oven when done and let it cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 473║Fat: 39.7g║Protein: 8.8g║Carbohydrates: 22.8g

 Chai Latte Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 1 ½ cups gingersnaps, crushed

 	 1/3 cup butter, melted

 Filling:

 	 ¼ cup milk powder

 	 ½ cup sour cream

 	 ½ cup white sugar

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground ginger

 	 1 pinch salt

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 24 oz. cream cheese

 Directions:

 	 To make the crust, combine the gingersnaps and butter in a container until well combined. Move the mixture to a 9-inch round cake pan and press it thoroughly on the bottom of the pan with your fingertips.

 	 To make the filling, combine the cream cheese and the remaining ingredients in a container until creamy.

 	 Pour the filling over the crust , preheat your oven and bake at 330F for about fifty minutes or until set in the center if you shake the pan.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 394║Fat: 33.7g║Protein: 8.1g║Carbohydrates: 16.4g

 Cherry Chocolate Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups chocolate biscuits, crushed

 Filling:

 	 ½ cup sour cream

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2 cups cherries, pitted

 	 2 tablespoons all-purpose flour

 	 2/3 cup white sugar

 	 3 cups cream cheese

 	 3 eggs

 	 4 oz. dark chocolate, melted

 Directions:

 	 To make the crust, combine the chocolate biscuits and butter in a container. Move the mixture to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheese with the melted chocolate. Put in the sugar, eggs, cornstarch and sour cream, as well as vanilla and mix thoroughly.

 	 Pour the filling over the crust.

 	 Mix the cherries with the flour. Top the cheesecake with the cherries.

 	 Pre-heat the oven and bake at 330F for about fifty minutes.

 	 Let the cheesecake cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 432║Fat: 34.3g║Protein: 7.2g║Carbohydrates: 25.3g

 Cherry Vanilla Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 1 cup pecans, ground

 	 ¼ cup butter, melted

 	 1/2 cup graham crackers, crushed

 Filling:

 	 ½ cup white sugar

 	 1 cup cherries, pitted

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 tablespoon vanilla extract

 	 24 oz. cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine the ingredients in a food processor and pulse until thoroughly combined. Move to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 Top the crust with cherries.

 	 To make the filling, combine the cream cheese, sugar, vanilla, salt, eggs and cornstarch in a container. Pour the filling over the cherries and preheat your oven and bake the cheesecake at 330F for about fifty minutes or until the center looks set.

 	 Let cool down in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 377║Fat: 31.1g║Protein: 7.3g║Carbohydrates: 18.3g

 Chocolate Banana Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 2 cups chocolate biscuits, crushed

 	 2 tablespoons dark rum

 Filling:

 	 1 cup mascarpone cheese

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 2 bananas, sliced

 	 2 tablespoons dark rum

 	 2/3 cup white sugar

 	 3 cups cream cheese

 	 4 eggs

 	 4 oz. dark chocolate, melted and chilled

 Directions:

 	 Mix the ingredients in a container. Move the mixture to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 Position the banana slices over the crust.

 	 To make the filling, combine the mascarpone cheese and chocolate. Stir in the cream cheese, rum, salt, eggs, cornstarch and sugar and mix thoroughly.

 	 Spoon the mixture over the banana slices , preheat your oven and bake at 330F for about fifty minutes or until set.

 	 Let the cheesecake cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 461║Fat: 35.3g║Protein: 9.8g║Carbohydrates: 25.7g

 Chocolate Chip Banana Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 2 cups graham crackers, crushed

 Filling:

 	 ½ cup dark chocolate chips

 	 ½ cup heavy cream

 	 ½ cup white sugar

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon lemon juice

 	 1 teaspoon vanilla extract

 	 2 bananas, mashed

 	 3 cups cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine the crackers and butter in a container until well combined. Move the mixture to a round cake pan coated with baking paper and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the bananas with lemon juice in a container.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Fold in the chocolate chips then pour the mixture over the crust.

 	 Pre-heat the oven and bake at 330F for about forty-five minutes or until the center looks set.

 	 Let cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 438║Fat: 33.6g║Protein: 7.4g║Carbohydrates: 29.3g

 Chocolate Chip Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 1 ½ cups graham crackers, crushed

 	 2 tablespoons cocoa powder

 	 1/2 cup butter, melted

 Filling:

 	 ½ cup white sugar

 	 1 cup dark chocolate chips

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2 tablespoons milk

 	 4 cups cream cheese

 	 4 eggs

 Directions:

 	 To make the crust, combine the ingredients in a container until well combined. Move to a 9-inch round cake pan and press the mixture well on the bottom of the pan.

 	 To make the filling, combine the cream cheese, eggs, sugar, salt, vanilla, milk and cornstarch in a container.

 	 Fold in the chocolate chips then spoon the filling over the crust.

 	 Preheat your oven and bake the cheesecake at 330F for about fifty minutes or until set in the center.

 	 Let the cheesecake cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 488║Fat: 40.0g║Protein: 9.4g║Carbohydrates: 26.5g

 Chocolate Chip Mint Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 2 cups Oreo cookies, crushed

 Filling:

 	 ¼ cup butter, melted

 	 ½ cup dark chocolate chips

 	 ½ cup white sugar

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon peppermint extract

 	 24 oz. cream cheese

 	 3 eggs

 Topping:

 	 1 ½ cups heavy cream, whipped

 Directions:

 	 To make the crust, combine the cookies and butter in a container until well combined. Move to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container. Pour the mixture over the crust , preheat your oven and bake at 330F for about fifty minutes or until set in the center.

 	 Let cool in the pan then top with whipped cream.

 This cheesecake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 433║Fat: 39.6g║Protein: 6.5g║Carbohydrates: 15.5g

 Chocolate Fudge Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 14 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 8 oz. chocolate biscuits, crushed

 Filling:

 	 ½ cup heavy cream

 	 ¾ cup sweetened condensed milk

 	 1 pinch salt

 	 1 teaspoon vanilla extract

 	 3 cups cream cheese

 	 6 oz. dark chocolate, melted

 Directions:

 	 To make the crust, combine all the ingredients in a container. Move the mixture to a 9- inch round cake pan covered with parchment paper and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the ingredients in a container. Pour the filling over the crust , preheat your oven and bake at 330F for about forty-five minutes or until the center looks set.

 	 Let the cheesecake cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 441║Fat: 33.4g║Protein: 7.5g║Carbohydrates: 28.4g

 Chocolate Peanut Butter Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ¼ cup butter

 	 ¼ cup smooth peanut butter

 	 1 ½ cups graham crackers, crushed

 	 1 tablespoon dark brown sugar

 Filling:

 	 ¼ cup light brown sugar

 	 ½ cup smooth peanut butter

 	 ½ cup white sugar

 	 1 cup sour cream

 	 1 pinch salt

 	 1 teaspoon vanilla extract

 	 2 cups cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine the ingredients well then transfer the mixture in a 9-inch round cake pan coated with baking paper.

 	 Press the mixture thoroughly on the bottom of the pan and set aside for later.

 	 To make the filling, combine all the ingredients in a container until smooth and creamy.

 	 Pour the filling over the crust then preheat your oven and bake the cheesecake at 330F for about fifty minutes or until the center of the cheesecake looks set.

 	 Let the cheesecake cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 494║Fat: 37.9g║Protein: 11.7g║Carbohydrates: 30.3g

 Chocolate Pumpkin Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 1 ½ cups Oreo cookies, crushed

 	 1/3 cup butter, melted

 Filling:

 	 ½ cup dark chocolate chips

 	 ½ cup light brown sugar

 	 1 cup pumpkin puree

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 3 cups cream cheese

 	 3 eggs

 Topping:

 	 1 ½ cups heavy cream, whipped Cocoa powder

 Directions:

 	 To make the crust, combine the cookies and butter in a container. Move the mixture to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the ingredients in a container.

 	 Pour the mixture over the crust , preheat your oven and bake at 330F for about fifty minutes or until set in the center.

 	 Let cool in the pan.

 	 Top the cheesecake with whipped cream and garnish with a dusting of

 	 cocoa powder.

 This cheesecake tastes best fresh.

 Nutritional Content of One Serving:

 Calories: 376║Fat: 33.5g║Protein: 6.7g║Carbohydrates: 14.2g

 Chocolate Sauce Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 1 ½ cups Oreo cookies, crushed

 	 1/3 cup butter, melted

 Filling:

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2/3 cup white sugar

 	 3 cups cream cheese

 	 3 eggs

 Chocolate sauce:

 	 1 cup dark chocolate chips

 	 1 cup heavy cream

 Directions:

 	 To make the crust, combine the cookies and butter in a container until well combined. Move the mixture to a 8-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheeses, eggs, sugar, vanilla, salt and cornstarch in a container. Pour the filling over the crust.

 	 Preheat your oven and bake the cheesecake at 330F for about forty-five minutes or until the center looks set.

 	 Let cool in the pan.

 	 For the sauce, bring the cream to a boil in a saucepan. Turn off the heat and mix in the chocolate. Stir until melted and smooth.

 	 Serve the cheesecake with chocolate sauce.

 Nutritional Content of One Serving:

 Calories: 472║Fat: 39.6g║Protein: 8.1g║Carbohydrates: 25.1g

 Chocolate Strawberry Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 1 ½ cups Oreo cookies, crushed

 	 1/3 cup butter, melted

 Filling:

 	 ½ cup dark chocolate chips

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2/3 cup white sugar

 	 3 cups cream cheese

 	 3 eggs

 Topping:

 	 2 cups strawberries, sliced

 Directions:

 	 To make the crust, mxi the cookies and butter in a container. Move to a 9-inch round cake pan covered with parchment paper and press it thoroughly on the bottom of the pan.

 	 To make the filling, mix the cream cheese and the remaining ingredients in a container and stir until creamy.

 	 Fold in the chocolate chips then pour the mixture over the crust.

 	 Preheat your oven and bake the cheesecake at 330F for about fifty minutes or until the center looks set.

 	 Let cool down completely in the pan.

 	 When chilled, top the cheesecake with strawberry slices.

 This cheesecake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 409║Fat: 33.5g║Protein: 7.6g║Carbohydrates: 22.4g

 Chunky Banana Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 tablespoon dark brown sugar

 	 2 cups graham crackers

 Filling:

 	 ½ cup plain yogurt

 	 ½ cup white sugar

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2 bananas, sliced

 	 2 eggs

 	 3 cups cream cheese

 Directions:

 	 To make the crust, combine all the ingredients in a container. Move the mixture to a deep dish baking pan coated with baking paper and press it thoroughly on the bottom and sides of the pan.

 	 Position the banana slices over the crust.

 	 To make the filling, combine all the ingredients in a container until creamy pour the filling into the crust , preheat your oven and bake at 330F for about forty minutes or until the center of the cheesecake looks slightly set.

 	 Let the cheesecake cool down in the pan then serve, sliced. Place it in your refrigerator for not more than four days.

 Nutritional Content of One Serving:

 Calories: 402║Fat: 30.2g║Protein: 7.1g║Carbohydrates: 27.3g

 Citrus Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 14 Servings
Ingredients:

 Crust:

 	 1 ½ cups graham crackers, crushed

 	 1/3 cup butter, melted

 Filling:

 	 ½ cup white sugar

 	 1 lemon, zested

 	 1 lime, zested

 	 1 orange, zested

 	 1 pinch salt

 	 1 teaspoon vanilla extract

 	 3 eggs

 	 4 cups cream cheese

 	 Fresh raspberries to garnish

 Directions:

 	 To make the crust, combine the crackers and butter in a container. Move the mixture to a 9-inch round cake coated with baking paper. Press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container until creamy. Pour the mixture over the crust , preheat your oven and bake at 330F for about fifty minutes or until set in the center.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 358║Fat: 29.4g║Protein: 7.1g║Carbohydrates: 18.3g

 Classic Vanilla Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups graham crackers

 	 1 pinch salt

 	 2 tablespoons light brown sugar

 Filling:

 	 1 tablespoon cornstarch

 	 1 tablespoon vanilla extract

 	 2/3 cup white sugar

 	 26 oz. cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine all the ingredients in a food processor and pulse until thoroughly combined.

 	 Press well on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container. Spoon the filling over the crust , preheat your oven and bake at 330F for about forty minutes.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 474║Fat: 37.5g║Protein: 8.2g║Carbohydrates: 27.7g

 Coffee Glazed Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups chocolate biscuits, crushed

 	 1 teaspoon vanilla extract

 Filling:

 	 ½ cup sour cream

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 2 teaspoons instant coffee

 	 2/3 cup white sugar

 	 3 cups cream cheese

 	 3 eggs

 Topping:

 	 ½ cup dark chocolate chips

 	 ¾ cup heavy cream

 	 1 cup white chocolate chips

 	 2 teaspoons instant coffee

 Directions:

 	 To make the crust, combine the ingredients in a container. Move the mixture to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container until creamy. Pour the mixture over the crust , preheat your oven and bake at 330F for about fifty minutes.

 	 When finished, let cool in the pan completely.

 	 For the topping, heat the cream in a saucepan just to a boil.

 	 Turn off the heat and mix in the chocolate chips and coffee. Stir thoroughly to mix then let cool down.

 	 Pour the glaze over the baked cheesecake and serve the dessert fresh.

 Nutritional Content of One Serving:

 Calories: 483║Fat: 39.9g║Protein: 7.5g║Carbohydrates: 26.5g

 Colorful Blueberry Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups graham crackers, crushed

 Filling:

 	 1 cup fresh blueberries

 	 1 pinch salt

 	 1 tablespoon lemon juice

 	 1 teaspoon lemon zest

 	 2 eggs

 	 2 tablespoons cornstarch

 	 2/3 cup white sugar

 	 3 cups cream cheese

 Directions:

 	 To make the crust, combine the crackers and butter in a container. Move the mixture to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a blender and pulse until the desired smoothness is achieved.

 	 Pour the mixture over the filling.

 	 Preheat your oven and bake the cheesecake at 350F for about fifty minutes or until the cheesecake looks set in the center if you shake the pan lightly.

 	 When finished, take it out of the oven and let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 455║Fat: 35.7g║Protein: 7.5g║Carbohydrates: 28.6g

 Condensed Milk Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 1 ½ cups Oreo cookies, crushed

 	 1/3 cup butter, melted

 Filling:

 	 ½ cup dark chocolate chips

 	 1 pinch salt

 	 1 teaspoon vanilla extract

 	 16 oz. cream cheese

 	 2 eggs

 	 2/3 cup sweetened condensed milk

 Directions:

 	 To make the crust, combine the cookies and butter in a container until well combined. Move the mixture to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the milk, cream cheese, vanilla, eggs and salt in a container. Fold in the chocolate chips.

 	 Pour the filling over the crust , preheat your oven and bake at 330F for about fifty minutes or until the center looks set.

 	 Let cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 325║Fat: 26.4g║Protein: 6.6g║Carbohydrates: 17.2g

 Cranberry Eggnog Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 1 ½ cups graham crackers, crushed

 	 1/3 cup butter, melted

 Filling:

 	 ¼ cup eggnog

 	 ½ cup sour cream

 	 ½ cup white sugar

 	 1 cup cranberries

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 3 cups cream cheese

 Directions:

 	 To make the crust, combine the ingredients in a container then transfer the mixture in a 9- inch round cake pan and press it thoroughly on the bottom of the pan.

 	 Top the crust with cranberries.

 	 To make the filling, combine all the ingredients in a container and mix thoroughly.

 	 Pour the mixture over the cranberries , preheat your oven and bake at 330F for about fifty minutes or until well set in the center.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 370║Fat: 29.5g║Protein: 6.6g║Carbohydrates: 20.6g

 Cranberry Sauce Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 1 ½ cups graham crackers, crushed

 	 1 teaspoon vanilla extract

 	 1/3 cup butter, melted

 Filling:

 	 ½ cup white sugar

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 24 oz. cream cheese

 	 3 eggs

 Cranberry sauce:

 	 ¼ cup white sugar

 	 1 cup cranberries

 	 1 tablespoon lemon juice

 Directions:

 	 To make the crust, combine the crackers, butter and vanilla in a container until well combined. Move the mixture to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container until creamy and smooth.

 	 Pour the filling over the crust , preheat your oven and bake at 330F for about forty-five minutes or until set.

 	 Let cool in the pan.

 	 For the sauce, combine the ingredients in a saucepan and place over low heat. Cook until the cranberries become tender.

 	 Slice the cheesecake and top it with the sauce just before you serve.

 Nutritional Content of One Serving:

 Calories: 432║Fat: 32.5g║Protein: 7.7g║Carbohydrates: 28.5g

 Creamy Lemon Cheesecakes

 Total Time Taken: 1 ½ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups vanilla biscuits

 	 1 teaspoon lemon zest

 Filling:

 	 ¾ cup white sugar

 	 1 lemon, zested and juiced

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 3 cups cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine all the ingredients in a container. Move the mixture to a 9- inch round cake pan coated with baking paper and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheese and the remaining ingredients in a container and stir for a few seconds to mix.

 	 Pour the filling over the crust , preheat your oven and bake at 330F for about forty-five minutes or until mildly golden-brown on the edges and set in the center.

 This cheesecake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 448║Fat: 35.8g║Protein: 7.8g║Carbohydrates: 25.9g

 Crème Brulee Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups Oreo cookies, crushed

 Filling:

 	 1 pinch salt

 	 1 teaspoon orange zest

 	 1 teaspoon vanilla extract

 	 2/3 cup white sugar

 	 3 eggs

 	 4 cups cream cheese

 Topping:

 	 1/2 cup white sugar

 Directions:

 	 To make the crust, combine the cookies and butter in a container. Move the mixture to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the ingredients in a container until creamy. Spoon the filling over the crust , preheat your oven and bake at 330F for about forty-five minutes or until set.

 	 When finished, take it out of the oven and let cool down slightly.

 	 Top with sugar and place under the broiler for at least two minutes until caramelized.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 429║Fat: 35.8g║Protein: 7.3g║Carbohydrates: 21.8g

 Crème Fraiche Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 1 ½ cups vanilla cookies, crushed

 	 1 teaspoon vanilla extract

 	 1/3 cup butter, melted

 Filling:

 	 1 cup cream cheese

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2 cups crème fraiche

 	 3 eggs

 Directions:

 	 To make the crust, combine the ingredients in a container until well combined. Move to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container until creamy.

 	 Pour the filling over the crust and preheat your oven and bake the cheesecake at 330F for about fifty minutes or until the center of the cheesecake looks slightly set if you shake the pan.

 This cheesecake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 285║Fat: 27.0g║Protein: 5.7g║Carbohydrates: 7.0g

 Crustless Orange Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings

 Ingredients:

 	 ½ cup sour cream

 	 1 tablespoon orange zest

 	 1 teaspoon vanilla extract

 	 2 tablespoons cornstarch

 	 2/3 cup white sugar

 	 3 cups cream cheese

 	 3 eggs

 Directions:

 	 Combine all the ingredients in a container.

 	 Grease a 8-inch baking pan with butter then pour the cheesecake mix in the pan.

 	 Pre-heat the oven and bake at 330F for about fifty minutes or until set.

 	 Let the cheesecake cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 344║Fat: 28.0g║Protein: 7.3g║Carbohydrates: 17.4g

 Crustless Vanilla Cheesecake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¾ cup white sugar

 	 1 cup sour cream

 	 1 pinch salt

 	 1 tablespoon vanilla extract

 	 2 tablespoons all-purpose flour

 	 24 oz. cream cheese

 	 4 eggs

 	 Butter to grease the pan

 Directions:

 	 Mix all the ingredients in a container.

 	 Grease a 9-inch round cake pan with butter. Pour the filling in the pan , preheat your oven and bake at 330F for about forty minutes or until set.

 	 Let the cake cool in the oven before you serve.

 Nutritional Content of One Serving:

 Calories: 378║Fat: 30.3g║Protein: 8.2g║Carbohydrates: 19.3g

 Dark Cherry Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups Oreo cookies

 Filling:

 	 ¼ cup heavy cream

 	 ¾ cup white sugar

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 tablespoon dark rum

 	 2 cups dark cherries, pitted

 	 2 tablespoons cocoa powder

 	 3 eggs

 	 4 cups cream cheese

 	 4 oz. dark chocolate, melted

 Directions:

 	 To make the crust, place the cookies in a food processor and pulse until ground.

 	 Put in the melted butter and mix thoroughly then move to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 Top with the pitted cherries.

 	 To make the filling, combine the cream cheese and chocolate in a container.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Spoon the filling over the cherries and preheat your oven and bake the cheesecake at 330F for about fifty minutes or until set in the center.

 	 Let the cheesecake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 480║Fat: 39.6g║Protein: 8.5g║Carbohydrates: 24.7g

 Decadent Chocolate Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 14 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups chocolate cookies, crushed

 Filling:

 	 ¾ cup white sugar

 	 1 cup dark chocolate chips, melted

 	 1 cup heavy cream

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 3 cups cream cheese

 	 3 eggs

 Topping:

 	 1 ¼ cups dark chocolate chips

 	 1 cup heavy cream

 Directions:

 	 To make the crust, combine the ingredients in a container. Move the mixture to a 9-inch round cake pan coated with baking paper and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the ingredients in a container until creamy. Pour the mixture over the crust , preheat your oven and bake at 330F for about fifty minutes.

 	 Let cool down in the pan.

 	 For the topping, bring the cream to a boil.

 	 Turn off the heat and put in the chocolate. Stir until melted then let cool.

 	 Top the cheesecake with the chilled topping chocolate cream.

 This cheesecake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 489║Fat: 38.0g║Protein: 7.4g║Carbohydrates: 34.7g

 Dried Fruit Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 2 cups graham crackers, crushed

 	 2 tablespoons brandy

 Filling:

 	 ¼ cup brandy

 	 ½ cup white sugar

 	 1 cup mixed dried fruits, chopped

 	 1 cup ricotta cheese

 	 1 pinch salt

 	 1 tablespoon vanilla extract

 	 2 tablespoons cornstarch

 	 3 cups cream cheese

 	 4 eggs

 Directions:

 	 To make the crust, combine the ingredients well in a container then transfer the mixture in a 9-inch round cake pan covered with parchment paper.

 	 Press well on the bottom of the pan and set aside for later.

 	 To make the filling, first of all combine the fruits with brandy in a container and allow to soak up for about half an hour.

 	 Mix the cream cheese, ricotta, sugar, vanilla, eggs, salt and cornstarch in a container.

 	 Fold in the dried fruits then pour the filling over the crust.

 	 Pre-heat the oven and bake at 330F for about forty-five minutes or until the center of the cake is set if you shake the pan.

 	 Let the cheesecake cool to room temperature and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 492║Fat: 32.5g║Protein: 10.2g║Carbohydrates: 38.8g

 Dulce De Leche Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups graham crackers, crushed

 Filling:

 	 ¾ cup white sugar

 	 1 tablespoon cornstarch

 	 1 tablespoon vanilla extract

 	 4 cream cheese

 	 4 eggs

 Topping:

 	 1 cup dulce de leche

 Directions:

 	 To make the crust, combine the crackers with the butter in a container. Move the mixture to a 9-inch round cake pan coated with baking paper. Press the mixture thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheese, eggs, sugar, vanilla and cornstarch in a container until creamy.

 	 Spoon the filling over the crust , preheat your oven and bake at 330F for about forty minutes.

 	 When finished, allow the cheesecake to cool down in the pan.

 	 Top the chilled cheesecake with dulce de leche and serve it immediately.

 Nutritional Content of One Serving:

 Calories: 325║Fat: 14.8g║Protein: 5.1g║Carbohydrates: 44.2g

 Dulce De Leche Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 1 ½ cups graham crackers, crushed

 	 1/3 cup butter, melted

 Filling:

 	 1 cup dulce de leche

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 3 cups cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine the two ingredients in a container. Move the mixture to a 9- inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container until creamy.

 	 Pour the filling over the crust and preheat your oven and bake the cheesecake at 330F for about forty minutes or until the center looks set.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 385║Fat: 28.5g║Protein: 7.9g║Carbohydrates: 25.7g

 Duo Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 teaspoon vanilla extract

 	 2 cups graham crackers, crushed

 White layer:

 	 ¼ cup sour cream

 	 ¼ cup white sugar

 	 1 ½ cups cream cheese

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2 eggs

 Dark layer:

 	 ¼ cup light brown sugar

 	 1 teaspoon vanilla extract

 	 2 cups cream cheese

 	 2 eggs

 	 2 oz. dark chocolate, melted and chilled

 Directions:

 	 To make the crust, combine the ingredients in a container. Move the mixture to a 9-inch round cake pan and press it thoroughly.

 	 For the white layer, combine all the ingredients in a container until creamy.

 	 Pour the mixture over the crust.

 	 For the dark layer, combine the cream cheese with the melted chocolate. Put in the remaining ingredients then pour the mixture over the white one.

 	 Swirl it around using a fork , preheat your oven and bake at 330F for about fifty minutes or until the center looks set.

 This cheesecake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 452║Fat: 36.5g║Protein: 8.5g║Carbohydrates: 23.5g

 Frangelico Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups graham crackers, crushed

 Filling:

 	 ¼ cup Frangelico liqueur

 	 ½ cup white sugar

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 3 cups cream cheese

 	 3 eggs

 Topping:

 	 2 cups strawberries, sliced

 Directions:

 	 To make the crust, combine the ingredients in a container. Move the mixture to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the ingredients in a container until creamy and airy.

 	 Spoon the filling over the crust , preheat your oven and bake at 330F for about forty-five minutes or until the center of the cheesecake looks set if you shake the pan.

 	 When finished, take it out of the oven and let cool down.

 	 Top the cheesecake with fresh strawberries.

 This cheesecake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 465║Fat: 36.2g║Protein: 8.1g║Carbohydrates: 24.6g

 Funfetti Chocolate Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 1 ½ cups Oreo cookies, crushed

 	 1/3 cup butter, melted

 Filling:

 	 ½ cup colourful sprinkles

 	 ½ cup sour cream

 	 ½ cup white sugar

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 20 oz. cream cheese

 	 6 oz. dark chocolate, melted

 Directions:

 	 To make the crust, combine the cookies and butter in a container until well combined. Move the mixture to a 9-icnh round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheese, sour cream, chocolate and vanilla in a container. Put in the remaining ingredients and mix thoroughly.

 	 Fold in the sprinkles then pour the filling over the crust.

 	 Pre-heat the oven and bake at 330F for about fifty minutes or until set in the center.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 441║Fat: 34.9g║Protein: 7.4g║Carbohydrates: 26.0g

 Ginger Eggnog Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 1 ½ cups gingersnaps, crushed

 	 1/3 cup butter, melted

 Filling:

 	 ¼ cup light brown sugar

 	 ½ cup eggnog

 	 1 pinch nutmeg

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 3 cups cream cheese

 	 3 eggs

 Topping:

 	 2 cups heavy cream, whipped

 Directions:

 	 To make the crust, combine the gingersnaps and butter in a container. Move the mixture to a 9-inch round cake batter and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container until creamy.

 	 Pour the mixture over the crust , preheat your oven and bake at 330F for about fifty minutes or until set in the center.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 373║Fat: 35.0g║Protein: 6.8g║Carbohydrates: 9.1g

 Gingersnap Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 14 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 16 gingersnaps

 Filling:

 	 ½ cup sour cream

 	 1 cup light brown sugar

 	 1 teaspoon ground ginger

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 28 oz. cream cheese

 Directions:

 	 To make the crust, mix the gingersnaps and butter in a food processor and pulse until thoroughly combined.

 	 Move the mixture to a 9-inch pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container. Pour the mixture over the crust and preheat your oven and bake the cheesecake at 330F for around forty minutes.

 	 When finished, allow the cheesecake to cool in the pan then serve, sliced.

 Nutritional Content of One Serving:

 Calories: 483║Fat: 34.4g║Protein: 7.7g║Carbohydrates: 37.4g

 Hazelnut Chocolate Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ¼ cup butter, melted

 	 1 cup graham crackers

 	 1 cup ground hazelnuts

 Filling:

 	 ¾ cup white sugar

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2 tablespoons hazelnut liqueur

 	 3 cups cream cheese

 	 3 eggs

 	 3 oz. dark chocolate, melted

 Directions:

 	 To make the crust, combine the hazelnuts, crackers and butter in a container. Move the mixture to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheese and the melted chocolate in a container. Stir in the remaining ingredients. Pour the mixture over the crust then preheat your oven and bake the cheesecake at 330F for about fifty minutes or until set in the center.

 	 Let the cheesecake cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 418║Fat: 32.2g║Protein: 7.8g║Carbohydrates: 25.9g

 Honey Fig Ricotta Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups graham crackers, crushed

 Filling:

 	 ¼ cup honey

 	 ¼ cup white sugar

 	 1 ½ pounds ricotta cheese

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 4 eggs

 Topping:

 	 ¼ cup honey

 	 1 pound fresh figs, quartered

 Directions:

 	 To make the crust, combine the crackers with melted butter in a container then transfer the mixture in a 9-inch round cake pan coated with baking paper. Press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the cheese, eggs, vanilla, honey, sugar and cornstarch in a container.

 	 Pour the mixture over the crust and preheat your oven and bake at 350F for about forty-five minutes or until set in the center.

 	 When finished, let cool then top with fresh figs.

 	 Sprinkle with honey just before you serve.

 Nutritional Content of One Serving:

 Calories: 441║Fat: 18.0g║Protein: 12.5g║Carbohydrates: 62.1g

 Honey Ricotta Cheesecake

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ¼ cup honey

 	 ¼ cup light brown sugar

 	 ½ cup golden raisins Butter to grease the pan

 	 1 ½ pounds ricotta cheese

 	 1 teaspoon cornstarch

 	 1 teaspoon vanilla extract

 	 3 eggs

 Directions:

 	 Combine all the ingredients in a container.

 	 Grease a 8-inch round cake pan with butter then pour the cheesecake mixture in the pan.

 	 Pre-heat the oven and bake at 330F for about forty minutes or until the edges turn mildly golden brown.

 	 Let the cheesecake cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 220║Fat: 8.4g║Protein: 12.1g║Carbohydrates: 25.2g

 Individual Mocha Cheesecakes

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 2 cups Oreo cookies, crushed

 Filling:

 	 ¼ cup cocoa powder

 	 ½ cup white sugar

 	 1 cup sour cream

 	 1 pinch salt

 	 3 cups cream cheese

 	 3 eggs

 	 3 teaspoons instant coffee

 Directions:

 	 To make the crust, combine the cookies and butter in a container. Move to a muffin tin covered with muffin papers and press it thoroughly on the bottom of the muffin cups.

 	 To make the filling, combine all the ingredients in a container until creamy. Pour the mixture over the crust , preheat your oven and bake at 330F for about twenty minutes or until the center looks set if you shake the pan slightly.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 370║Fat: 33.6g║Protein: 6.9g║Carbohydrates: 13.0g

 Individual Pumpkin Cheesecakes

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 2 cups gingersnaps, crushed

 Filling:

 	 ¼ teaspoon cinnamon powder

 	 ¼ teaspoon salt

 	 ½ cup light brown sugar

 	 ½ teaspoon ground ginger

 	 ½ teaspoon vanilla extract

 	 1 cup pumpkin puree

 	 2 eggs

 	 3 cups cream cheese

 Directions:

 	 To make the crust, combine the ingredients in a container. Spoon the mixture in a muffin tin covered with muffin papers and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container and stir until creamy.

 	 Pour the filling over the crust , preheat your oven and bake at 330F for about twenty minutes or until the center looks set.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 335║Fat: 29.5g║Protein: 5.9g║Carbohydrates: 12.9g

 Irish Cream Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 1 ½ cups Oreo cookies, crushed

 	 1/3 cup butter, melted

 Filling:

 	 24 oz. cream cheese

 	 2 tablespoons cocoa powder

 	 ¼ cup Irish cream liqueur

 	 1 pinch salt

 	 3 eggs

 	 ½ cup sour cream

 	 2/3 cup white sugar

 Directions:

 	 To make the crust, combine the ingredients in a container until well combined. Move to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container. Pour the filling over the crust and preheat your oven and bake the cheesecake at 350F for about fifty minutes or until the center looks set if you shake the pan lightly.

 	 Let the cheesecake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 381║Fat: 30.4g║Protein: 6.7g║Carbohydrates: 18.4g

 Japanese Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup white sugar

 	 1 pinch salt

 	 1 teaspoon vanilla extract

 	 6 eggs, separated

 	 6 oz. cream cheese

 	 6 oz. white chocolate chips, melted

 Directions:

 	 Mix the white chocolate, cream cheese and vanilla in a container.

 	 Put in the egg yolks and mix thoroughly.

 	 Whip the egg whites with a pinch of salt until fluffy. Put in the sugar and carry on mixing until shiny and firm.

 	 Fold the whipped whites into the cream cheese mixture.

 	 Pour the mixture in a small round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 330F for about half an hour.

 	 Let cool in the pan then serve, sliced.

 Nutritional Content of One Serving:

 Calories: 209║Fat: 14.0g║Protein: 5.6g║Carbohydrates: 15.8g

 Kahlua Chocolate Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ¼ cup butter, melted

 	 1 ½ cups Oreo cookies, crushed

 	 1 tablespoon Kahlua

 Filling:

 	 ½ cup light brown sugar

 	 1 cup dark chocolate chips, melted

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2 tablespoons Kahlua

 	 3 cups cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine the cookies, butter and Kahlua in a container until well combined. Move to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container. Pour the mixture over the crust , preheat your oven and bake at 330F for about fifty minutes or until the center looks set if you shake the pan.

 	 Let cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 411║Fat: 33.6g║Protein: 7.8g║Carbohydrates: 20.2g

 Lavender Lemon Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup gingersnaps, crushed

 	 1 cup graham crackers, crushed

 	 1/3 cup butter, melted

 Filling:

 	 ¼ cup butter, melted

 	 ½ cup white sugar

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 tablespoon lemon zest

 	 1 teaspoon lavender buds

 	 1 teaspoon vanilla extract

 	 2 tablespoons lemon juice

 	 24 oz. cream cheese

 	 3 eggs

 Topping:

 	 2 cups heavy cream, whipped

 Directions:

 	 To make the crust, combine all the ingredients in a container until well combined.

 	 Move to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container until creamy and smooth. Pour the mixture over the crust then bake in the preheated oven at 330F for

 	 about fifty minutes or until set in the center.

 	 Let cool in the pan then top with whipped cream.

 	 Serve the cheesecake fresh and chilled.

 Nutritional Content of One Serving:

 Calories: 443║Fat: 38.4g║Protein: 6.9g║Carbohydrates: 19.4g

 Lemon Coconut Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ¼ cup coconut oil, melted

 	 ½ cup shredded coconut

 	 1 cup vanilla biscuits, crushed

 Filling:

 	 ½ cup white sugar

 	 1 ½ pounds cream cheese

 	 1 tablespoon cornstarch

 	 1 tablespoon lemon zest

 	 1 teaspoon vanilla extract

 	 2 egg yolks

 	 2 eggs

 	 2 tablespoons lemon juice

 Directions:

 	 To make the crust, combine all the ingredients in a food processor and pulse until combined. Move the mixture to a 9-inch round cake pan coated with baking paper and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container then pour the filling over the crust.

 	 Preheat your oven and bake the cheesecake at 330F for about fifty minutes or until the center looks set.

 	 Let the cheesecake cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 408║Fat: 33.3g║Protein: 7.7g║Carbohydrates: 21.2g

 Lemon Curd Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 14 Servings
Ingredients:

 Cheesecake:

 	 ¼ cup butter, melted

 	 ½ cup white sugar

 	 1 tablespoon lemon zest

 	 1 teaspoon vanilla extract

 	 2 tablespoons cornstarch

 	 3 cups cream cheese

 	 3 eggs

 	 Butter to grease the pan

 Lemon curd:

 	 ½ cup butter

 	 1 cup white sugar

 	 1 pinch salt

 	 1/3 cup lemon juice

 	 2 tablespoons lemon zest

 	 4 egg yolks

 Directions:

 	 For the cheesecake, combine all the ingredients in a container and mix thoroughly.

 	 Coat an 8-inch round cake pan with baking paper then pour the filling in the pan.

 	 Pre-heat the oven and bake at 330F for about fifty minutes or until the center looks set.

 	 Let cool in the pan then move to a platter.

 	 For the lemon curd, combine all the ingredients in a heatproof container. Put the container over a hot water bath and cook for about twenty minutes, stirring all the time using a spatula or whisk, until it becomes thick and creamy.

 	 Let cool down then spread it over the cheesecake.

 Best served chilled.

 Nutritional Content of One Serving:

 Calories: 377║Fat: 29.5g║Protein: 5.9g║Carbohydrates: 24.5g

 Lemony Strawberry Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups vanilla biscuits, crushed

 Filling:

 	 1 lemon, zested and juiced

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 2 cups fresh strawberries

 	 2/3 cup white sugar

 	 3 cups cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine the biscuits and butter in a container. Move to a 9-inch round cake pan coated with baking paper and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheese, lemon zest, lemon juice, sugar, salt, eggs and cornstarch in a container.

 	 Pour the mixture over the crust and preheat your oven and bake at 350F for about fifty minutes.

 	 When finished, let cool down then top with fresh strawberries.

 This cheesecake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 450║Fat: 35.9g║Protein: 8.0g║Carbohydrates: 26.4g

 Lime Pineapple Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups graham crackers, crushed

 Filling:

 	 ½ cup white sugar

 	 1 cup crushed pineapple, drained

 	 1 cup sour cream

 	 1 lime, zested and juiced

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 3 cups cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine the two ingredients in a container. Move to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 Top the crust with pineapple.

 	 To make the filling, combine the cream cheese, sour cream, eggs, cornstarch, sugar, lime zest, lime juice and salt in a container. Pour the mixture over the pineapple.

 	 Pre-heat the oven and bake at 350F for about forty-five minutes or until the center looks set.

 	 Let the cheesecake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 496║Fat: 40.9g║Protein: 8.8g║Carbohydrates: 26.2g

 Mango Ripple Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups graham crackers

 Filling:

 	 ¼ cup light brown sugar

 	 ¼ cup plain yogurt

 	 ¾ cup white sugar

 	 1 lime, zested and juiced

 	 1 mango, peeled and cubed

 	 1 teaspoon vanilla extract

 	 4 cups cream cheese

 	 4 eggs

 Directions:

 	 To make the crust, combine the crackers and butter in a container. Move the mixture to a deep dish baking pan coated with baking paper.

 	 Press the mixture thoroughly on the bottom of the pan.

 	 To make the filling, mixing the cream cheese, eggs, sugar, vanilla and yogurt and mix thoroughly. Pour the mixture over the crust.

 	 For the mango ripple, combine the mango flesh, lime zest and juice and sugar in a blender and pulse until the desired smoothness is achieved.

 	 Sprinkle the mixture over the cheesecake and swirl it around using a fork.

 This cheesecake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 480║Fat: 37.3g║Protein: 8.9g║Carbohydrates: 29.6g

 Maple Cinnamon Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup ground walnuts

 	 1 ½ cups gingersnaps, crushed

 	 1/3 cup butter, melted

 Filling:

 	 ¼ teaspoon cinnamon powder

 	 ½ cup maple syrup

 	 1 cup ricotta cheese

 	 1 teaspoon vanilla extract

 	 2 tablespoons butter, melted

 	 3 cups cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine the ingredients in a container. Move the mixture to a 9-inch round cake pan coated with baking paper.

 	 Press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container until creamy. Pour the mixture over the crust.

 	 Pre-heat the oven and bake at 330F for about fifty minutes or until set in the center if you shake the pan.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 388║Fat: 33.5g║Protein: 9.6g║Carbohydrates: 13.9g

 Marsala Infused Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ¼ cup butter, melted

 	 1 ½ cups vanilla cookies, crushed

 	 2 tablespoons Marsala wine

 Filling:

 	 ½ cup Marsala wine

 	 ½ cup sour cream

 	 1 cup sultanas

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2/3 cup white sugar

 	 3 cups cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine the cookies, butter and wine in a container. Move the mixture to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the sultanas and wine in a container and allow to soak up for about half an hour.

 	 Mix the cream cheese, sour cream, eggs, cornstarch and vanilla in a container.

 	 Put in the sultanas and wine and mix thoroughly. Pour the mixture over the crust and preheat your oven and bake at 350F for about fifty minutes or until the center looks set.

 	 Let the cheesecake cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 409║Fat: 32.8g║Protein: 7.5g║Carbohydrates: 20.4g

 Meringue Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 1 ½ cups graham crackers, crushed

 	 1/3 cup butter, melted

 Filling:

 	 1 lemon, zested and juiced

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2/3 cup white sugar

 	 24 oz. cream cheese

 Topping:

 	 ½ cup sugar

 	 2 egg whites

 Directions:

 	 To make the crust, combine the ingredients in a container. Move the mixture to a 8-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container until creamy. Pour the filling over the crust and preheat your oven and bake the cheesecake at 330F for about forty-five minutes or until the center looks set.

 	 Let the cheesecake cool in the pan.

 	 For the topping, mix the egg whites and sugar in a container and place over a hot water bath. Cook, stirring all the time, just until the sugar has dissolved.

 	 Turn off the heat and whip using an electric mixer for about five to seven minutes until firm and shiny.

 	 Top the cheesecake with the whipped whites and place under the broiler for a couple of minutes just to brown mildly.

 This cheesecake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 379║Fat: 26.7g║Protein: 6.6g║Carbohydrates: 30.2g

 Mini Ginger Cheesecakes

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 ½ teaspoon ground ginger

 	 2 cups graham crackers, crushed

 Filling:

 	 ¼ teaspoon cinnamon powder

 	 ½ cup light brown sugar

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon grated ginger

 	 3 cups cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine the ingredients in a container. Spoon the mixture in a muffin tin covered with muffin papers. Press it thoroughly on the bottom of the tin.

 	 To make the filling, combine all the ingredients in a container. Pour the filling over the crust and preheat your oven and bake at 350F for about twenty minutes or until set in the center.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 372║Fat: 30.4g║Protein: 6.8g║Carbohydrates: 19.1g

 Mini Raspberry Cheesecakes

 Total Time Taken: 1 ½ hours
Yield: 14 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 teaspoon vanilla extract

 	 2 cups graham crackers, crushed

 Filling:

 	 1 cup raspberry puree

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2/3 cup white sugar

 	 4 cups cream cheese

 	 4 eggs

 Directions:

 	 To make the crust, combine the crackers, butter and vanilla in a container. Move the mixture toto 12 muffin cups covered with muffin papers and press it thoroughly on the bottom of each cup.

 	 To make the filling, combine the cream cheese, eggs, sugar, vanilla and cornstarch in a container.

 	 Evenly pour the mixture into the muffin cups.

 	 Top the cheesecakes with a spoonful of raspberry puree. Swirl the puree into the cheesecake using a fork.

 	 Pre-heat the oven and bake at 330F for about twenty-five minutes or until set.

 Best served chilled.

 Nutritional Content of One Serving:

 Calories: 455║Fat: 32.2g║Protein: 7.6g║Carbohydrates: 36.1g

 Minty Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 14 Servings
Ingredients:

 Crust:

 	 1 ½ cups graham crackers, crushed

 	 1/3 cup butter, melted

 Filling:

 	 ½ cup white sugar

 	 1 cup white chocolate chips

 	 1 pinch salt

 	 1 teaspoon peppermint extract

 	 1 teaspoon vanilla extract

 	 3 cups cream cheese

 	 3 eggs

 	 4 oz. dark chocolate, melted

 Directions:

 	 To make the crust, combine the crackers and butter in a container. Move to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, mix the cream cheese, chocolate, eggs, vanilla, peppermint extract, salt and sugar in a container and stir until creamy.

 	 Fold in the chocolate chips.

 	 Pour the mixture over the crust , preheat your oven and bake at 330 for about fifty minutes or until the center looks set.

 	 Let cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 401║Fat: 29.9g║Protein: 6.9g║Carbohydrates: 27.5g

 Mixed Berry Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups graham crackers, crushed

 	 1 teaspoon vanilla extract

 Filling:

 	 ¾ cup white sugar

 	 1 tablespoon cornstarch

 	 1 tablespoon vanilla extract

 	 4 cups cream cheese

 	 4 eggs

 Topping:

 	 2 cups mixed berries

 Directions:

 	 To make the crust, combine the crackers, butter and vanilla in a container. Move the mixture to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheese, sugar, vanilla, eggs and cornstarch in a container pour the mixture over the crust , preheat your oven and bake at 330F for about fifty minutes or until set in the center.

 	 Let the cheesecake cool down in the pan then top with mixed berries.

 Nutritional Content of One Serving:

 Calories: 470║Fat: 37.2g║Protein: 8.7g║Carbohydrates: 26.4g

 Mocha Chocolate Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups Oreo cookies, crushed

 Filling:

 	 1 pinch salt

 	 1 tablespoon dark rum

 	 2 teaspoons instant coffee

 	 2/3 cup white sugar

 	 3 eggs

 	 4 cups cream cheese

 	 4 oz. dark chocolate, melted

 Directions:

 	 To make the crust, combine the cookies and butter in a container. Move the mixture to a 9-inch round cake pan covered with parchment paper and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container until creamy.

 	 Pour the mixture over the crust , preheat your oven and bake at 330F for about forty minutes or until the center looks slightly set.

 	 When finished, allow the cheesecake to cool down and serve, sliced.

 	 Top it with whipped cream if you want.

 Nutritional Content of One Serving:

 Calories: 449║Fat: 38.6g║Protein: 8.0g║Carbohydrates: 19.0g

 New York Cheesecakes

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ¼ cup butter, melted

 	 1 ½ cups Oreo cookies, crushed

 Filling:

 	 24 oz. cream cheese

 	 3 eggs

 	 1 teaspoon vanilla extract

 	 2/3 cup white sugar

 Topping:

 	 ½ cup white sugar

 	 1 teaspoon vanilla extract

 	 2 cups sour cream

 Directions:

 	 To make the crust, combine all the ingredients in a container. Move to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container. Pour the filling over the crust.

 	 Coat the pan using aluminium foiland place it in a deep baking pan.

 	 Pour hot water in the bigger pan, surrounding the cheesecake.

 	 Pre-heat the oven and bake at 330F for about forty-five minutes or until the center looks set.

 	 Take out of the oven.

 	 Mix the ingredients for the topping in a container.

 	 Top the cheesecake with the sour cream mixture and place back in the oven for 10 additional minutes.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 408║Fat: 32.9g║Protein: 6.9g║Carbohydrates: 23.3g

 No Bake Mascarpone Cheesecake

 Total Time Taken: 2 hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 1 ½ cups graham crackers, crushed

 	 1/3 cup butter, melted

 Filling:

 	 ¾ cup powdered sugar

 	 1 ½ cups mascarpone cheese

 	 1 cup cream cheese

 	 1 cup heavy cream, whipped

 	 1 pinch salt

 	 1 tablespoon vanilla extract

 	 1 teaspoon gelatin

 	 2 cups cherries, pitted

 	 2 tablespoons cold water

 Directions:

 	 To make the crust, combine the ingredients in a container. Move the mixture to a 9-inch round cake pan covered with parchment paper and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the mascarpone cheese, sugar and cream cheese in a container for five minutes until airy and light.

 	 Bloom the gelatin in cold water for about ten minutes.

 	 Mix the cheese mixture with vanilla. Melt the gelatin and mix in the melted gelatin.

 	 Fold in the whipped cream then put in the cherries.

 	 Spoon the mixture over the crust and store in the refrigerator to set for minimum an hour.

 Nutritional Content of One Serving:

 Calories: 353║Fat: 24.8g║Protein: 7.8g║Carbohydrates: 25.0g

 No Bake Passionfruit Cheesecake

 Total Time Taken: 2 hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ¼ cup butter, melted

 	 1 ½ cups vanilla biscuits, crushed

 	 1 teaspoon vanilla extract

 Filling:

 	 ¼ cup passionfruit juice

 	 1 cup heavy cream, whipped

 	 1 cup powdered sugar

 	 1 teaspoon gelatin

 	 1 teaspoon vanilla extract

 	 2 cups cream cheese

 	 2 tablespoons cold water

 Directions:

 	 To make the crust, combine the biscuits, butter and vanilla in a container. Move the mixture to a 9-inch round cake pan covered with parchment paper and press it thoroughly on the bottom of the pan.

 	 Bloom the gelatin in cold water for about ten minutes.

 	 To make the filling, combine the cream cheese, sugar and vanilla in a container until fluffy.

 	 Melt the gelatin and stir it in the cream cheese mixture.

 	 Put in the passionfruit juice then fold in the whipped cream. Spoon the mixture over the crust and store in the refrigerator to set for minimum an hour.

 This cheesecake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 341║Fat: 26.2g║Protein: 5.1g║Carbohydrates: 21.9g

 No Crust Citrus Cheesecake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup butter, melted

 	 ¾ cup white sugar

 	 1 ½ pounds cream cheese

 	 1 pinch salt

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon lemon zest

 	 1 teaspoon lime zest

 	 1 teaspoon orange zest

 	 1 teaspoon vanilla extract

 	 3 eggs

 	 Butter to grease the pan

 Directions:

 	 Mix all the ingredients in a container and stir for a few seconds to mix.

 	 Grease a 8-inch round cake pan with butter then pour the cheesecake mixture in the pan.

 	 Pre-heat the oven and bake at 330F for about forty minutes or until the center looks set.

 	 Let the cheesecake cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 358║Fat: 29.6g║Protein: 6.8g║Carbohydrates: 17.8g

 Nutella Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 1 ½ cups graham crackers, crushed

 	 1/3 cup butter, melted

 Filling:

 	 ¼ cup milk

 	 1 cup Nutella

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2 tablespoons cocoa powder

 	 3 cups cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine the ingredients in a container until well combined. Move the mixture to a baking tray covered with parchment paper and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container until creamy.

 	 Pour the filling over the crust , preheat your oven and bake at 330F for about fifty minutes or until the center of the cake looks set in the center.

 	 Let the cheesecake cool down in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 399║Fat: 34.4g║Protein: 8.4g║Carbohydrates: 15.6g

 Nutella Mocha Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 1 ½ cups chocolate cookies, crushed

 	 1/3 cup butter, melted

 Filling:

 	 ½ cup Nutella

 	 ½ cup white sugar

 	 1 pinch salt

 	 1 teaspoon vanilla extract

 	 2 teaspoons instant coffee

 	 24 oz. cream cheese

 	 3 eggs

 Topping:

 	 1 ½ cups heavy cream, whipped

 	 1 teaspoon instant coffee

 Directions:

 	 To make the crust, combine the ingredients in a container until well combined. Move the mixture to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a separate container until creamy. Pour the mixture over the crust , preheat your oven and bake at 330F for about fifty minutes or until the center of the cheesecake looks set if you shake the cheesecake.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 420║Fat: 34.5g║Protein: 7.1g║Carbohydrates: 22.3g

 Nutmeg Ricotta Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups graham crackers, crushed

 Filling:

 	 ¼ cup butter, melted

 	 ¼ teaspoon ground nutmeg

 	 ½ cup heavy cream

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2/3 cup white sugar

 	 24 oz. ricotta cheese

 Directions:

 	 To make the crust, combine the ingredients in a container. Move the mixture to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container until creamy.

 	 Pour the mixture over the crust , preheat your oven and bake at 330F for about forty minutes or until set in the center.

 This cheesecake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 357║Fat: 23.6g║Protein: 10.0g║Carbohydrates: 27.6g

 Nutmeg Sweet Potato Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 2 cups gingersnaps, crushed

 Filling:

 	 ¼ cup heavy cream

 	 ¼ teaspoon nutmeg

 	 ½ cup light brown sugar

 	 1 cup sweet potato puree

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 3 cups cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine the gingersnaps and butter in a container until well combined. Move the mixture to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the ingredients in a container until creamy and smooth.

 	 Spoon the filling over the crust , preheat your oven and bake at 330F for about fifty minutes or until the cheesecake looks set in the center.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 365║Fat: 30.8g║Protein: 6.6g║Carbohydrates: 16.8g

 Oatmeal Crust Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup graham crackers, crushed

 	 ½ cup smooth peanut butter

 	 1 cup rolled oats

 Filling:

 	 ¼ cup smooth peanut butter

 	 ½ cup light brown sugar

 	 ½ cup plain yogurt

 	 1 pinch salt

 	 1 teaspoon vanilla extract

 	 24 oz. cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine the ingredients in a container until well combined. Move the mixture to a 9-inch round cake pan covered with parchment paper.

 	 To make the filling, combine the cream cheese, peanut butter, sugar, vanilla, salt, eggs and yogurt in a container. Pour the mixture over the crust.

 	 Pre-heat the oven and bake at 330F for about fifty minutes or until the center looks set.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 380║Fat: 29.9g║Protein: 11.4g║Carbohydrates: 18.7g

 Passionfruit Blueberry Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups vanilla biscuits, crushed

 Filling:

 	 4 cups cream cheese

 	 1 tablespoon vanilla extract

 	 3 eggs

 	 1 tablespoon cornstarch

 	 ¼ cup passionfruit juice

 	 1 cup fresh blueberries

 	 2/3 cup white sugar

 Directions:

 	 To make the crust, combine the ingredients in a container. Move the mixture to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheese, sugar, vanilla, eggs, cornstarch and passionfruit juice in a container. Pour the filling over the crust.

 	 Top with blueberries then bake in the preheated oven at 330F for about forty-five minutes or until the set looks set.

 	 Let the cheesecake cool down in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 447║Fat: 36.6g║Protein: 8.0g║Carbohydrates: 22.8g

 Passionfruit Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups vanilla biscuits, crushed

 	 1 teaspoon orange zest

 Filling:

 	 ¼ cup passionfruit juice

 	 ½ cup sour cream

 	 ¾ cup white sugar

 	 1 tablespoon cornstarch

 	 1 teaspoon orange zest

 	 1 teaspoon vanilla extract

 	 24 oz. cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine the biscuits with melted butter and orange zest. Move to a 9-inch baking pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container until creamy.

 	 Pour the filling over the crust then preheat your oven and bake the cheesecake at 330F for about fifty minutes.

 	 Let the cheesecake cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 439║Fat: 37.2g║Protein: 7.5g║Carbohydrates: 20.6g

 Peppermint Chocolate Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups chocolate biscuits, crushed

 Filling:

 	 1 pinch salt

 	 1 teaspoon vanilla extract

 	 2/3 cup white sugar

 	 3 cups cream cheese

 	 3 eggs

 	 4 oz. dark chocolate, melted

 Topping:

 	 1 cup dark chocolate chips

 	 1 cup heavy cream

 	 1 teaspoon peppermint extract

 	 Crushed candy canes to garnish

 Directions:

 	 To make the crust, combine the ingredients in a container then move to a 9-inch round cake pan covered with parchment paper.

 	 Press the mixture thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheese and chocolate in a container until creamy.

 	 Put in the remaining ingredients and stir thoroughly until blended.

 	 Let the cheesecake cool down.

 	 For the topping, bring the cream to a boil in a saucepan. Turn off the heat and put in the chocolate. Stir thoroughly to mix then mix in the peppermint extract.

 	 Top the cheesecake with the chocolate glaze.

 This cheesecake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 476║Fat: 39.0g║Protein: 7.6g║Carbohydrates: 27.2g

 Pistachio Paste Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 1 ½ cups Oreo cookies, crushed

 	 1/3 cup butter, melted

 Filling:

 	 ½ cup pistachio paste

 	 ½ cup white sugar

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 3 cups cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine the ingredients in a container. Move the mixture to a 9-inch round cake pan covered with parchment paper. Press the mixture thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheese, pistachio paste, eggs, vanilla, salt, sugar and cornstarch in a container until creamy.

 	 Pour the mixture over the crust and preheat your oven and bake the cheesecake at 330F for about fifty minutes or until set in the center.

 	 Let the cheesecake cool down and serve, sliced.

 	 Store the cheesecake in your refrigerator.

 Nutritional Content of One Serving:

 Calories: 427║Fat: 37.0g║Protein: 8.6g║Carbohydrates: 17.7g

 Pure Coconut Vanilla Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ¼ cup coconut oil, melted

 	 1 cup graham crackers, crushed

 	 1 cup shredded coconut

 Filling:

 	 ½ cup coconut sugar

 	 ½ cup shredded coconut

 	 1 cup coconut cream

 	 1 pinch salt

 	 1 tablespoon coconut flour

 	 1 tablespoon vanilla extract

 	 3 cups cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine the ingredients in a container until thoroughly combined. Move to a 9- inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container and mix thoroughly. Pour the filling over the crust.

 	 Pre-heat the oven and bake at 330F for about fifty minutes or until the center of the cheesecake looks set if you shake the pan.

 	 Let the cheesecake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 404║Fat: 34.8g║Protein: 7.1g║Carbohydrates: 18.1g

 Raisin Marsala Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups graham crackers

 	 1 tablespoon dark brown sugar

 	 1 tablespoon Marsala

 Filling:

 	 ¼ cup Marsala

 	 ½ cup white sugar

 	 1 cup golden raisins

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 3 cups cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine the crackers in a food processor until ground. Put in the sugar and butter and mix thoroughly then transfer the mixture in a round cake pan coated with baking paper. Press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container until creamy.

 	 Pour the mixture over the crust and preheat your oven and bake the cheesecake at 330F for about fifty minutes.

 	 Let the cheesecake cool down in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 491║Fat: 36.1g║Protein: 8.3g║Carbohydrates: 35.0g

 Raspberry Chocolate Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 1 ½ cups Oreo cookies, crushed

 	 1/3 cup butter, melted

 Filling:

 	 ½ cup white sugar

 	 1 pinch salt

 	 1 teaspoon vanilla extract

 	 3 cups cream cheese

 	 3 eggs

 	 6 oz. dark chocolate, melted and chilled

 Topping:

 	 2 cups fresh raspberries

 Directions:

 	 To make the crust, combine the cookies and butter in a container. Move the mixture to a baking tray covered with parchment paper and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheese, chocolate, eggs, salt, sugar and vanilla in a container. Pour the filling over the crust , preheat your oven and bake at 330F for about fifty minutes or until the center looks set.

 	 Let the cheesecake cool down in the pan then move to a platter. Top with fresh raspberries just before you serve.

 Nutritional Content of One Serving:

 Calories: 460║Fat: 37.0g║Protein: 8.6g║Carbohydrates: 25.2g

 Red Velvet Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 1 ½ cups Oreo cookies, crushed

 	 1/3 cup butter, melted

 Filling:

 	 ½ cup white sugar

 	 1 cup sour cream

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon lemon juice

 	 1 teaspoon red food colouring

 	 1 teaspoon vanilla extract

 	 3 cups cream cheese

 Directions:

 	 To make the crust, combine the cookies and butter in a container until combined. Move the mixture to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container and stir until creamy.

 	 Pour the filling over the crust then bake in the preheated oven at 330F for about forty-five minutes or until set in the center.

 	 Let cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 389║Fat: 35.3g║Protein: 6.1g║Carbohydrates: 13.8g

 Refreshing Kiwi Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 1 ½ cups vanilla biscuits, crushed

 	 1/3 cup butter, melted

 Filling:

 	 ¼ cup heavy cream

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2 tablespoons butter, melted

 	 2/3 cup white sugar

 	 3 cups cream cheese

 	 3 eggs

 Topping:

 	 1 pound kiwi fruits

 Directions:

 	 To make the crust, combine the biscuits and butter in a container. Move the mixture to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container. Pour the mixture over the crust , preheat your oven and bake at 330F for about fifty minutes or until the center of the cheesecake looks set.

 	 When finished, take it out of the oven and let cool down.

 	 Top the freshly baked cheesecake with kiwi fruit slices and serve it fresh.

 Nutritional Content of One Serving:

 Calories: 472║Fat: 36.4g║Protein: 8.3g║Carbohydrates: 30.4g

 Rhubarb Strawberry Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups graham crackers, crushed

 Filling:

 	 1 cup heavy cream

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2/3 cup white sugar

 	 24 oz. cream cheese

 	 3 eggs

 Topping:

 	 ¼ cup light brown sugar

 	 ½ pound strawberries, halved

 	 2 rhubarb stalks, sliced

 Directions:

 	 To make the crust, combine the crackers and butter well then move to a 9-inch cake pan coated with baking paper. Press the mixture thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheese, cream, eggs, cornstarch, sugar and vanilla in a container. Pour the filling over the crust , preheat your oven and bake at 330F for about forty-five minutes or until the center looks set.

 	 Let the cheesecake cool down in the pan.

 	 For the topping, combine the ingredients in a deep dish baking pan and cook in the preheated oven at 350F for about fifteen minutes until softened. Let cool down.

 	 Top the cheesecake with the rhubarb strawberry mixture and serve it fresh.

 Nutritional Content of One Serving:

 Calories: 425║Fat: 33.4g║Protein: 6.9g║Carbohydrates: 26.5g

 Ricotta Cheesecake With Balsamic Strawberries

 Total Time Taken: 1 ½ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup olive oil

 	 1 1/2cups graham crackers, ground

 	 2 tablespoons dark brown sugar

 Filling:

 	 1 tablespoon cornstarch

 	 1 teaspoon lemon zest

 	 1 teaspoon vanilla extract

 	 2/3 cup white sugar

 	 3 cups ricotta cheese

 	 4 eggs

 Topping:

 	 1 tablespoon balsamic vinegar

 	 1 tablespoon olive oil

 	 2 cups strawberries, halved

 Directions:

 	 To make the crust, combine the ingredients in a container. Move the mixture to a 9-inch round cake pan coated with baking paper and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the ricotta cheese, eggs, vanilla, lemon zest, sugar and cornstarch in a container.

 	 Pour the mixture over the crust and preheat your oven and bake the cheesecake at 350F for about forty-five minutes or until it looks set in the center.

 	 Let the cheesecake cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 327║Fat: 20.0g║Protein: 11.5g║Carbohydrates: 27.1g

 S’mores Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 14 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 2 cups graham crackers, crushed

 Filling:

 	 ¼ cup cocoa powder

 	 ¼ teaspoon salt

 	 1 cup white sugar

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2 tablespoons chocolate liqueur

 	 26 oz. cream cheese

 	 3 eggs

 	 4 oz. dark chocolate, melted

 Topping:

 	 ½ cup white sugar

 	 1 teaspoon vanilla extract

 	 2 egg whites

 Directions:

 	 To make the crust, combine the ingredients in a container until well combined.

 	 Move the mixture to a 9-inch round cake pan coated with baking paper and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheese and melted chocolate in a container.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Pour the filling over the crust.

 	 Pre-heat the oven and bake at 330F for about fifty minutes or until the center of the cheesecake looks set.

 	 For the topping, whip the egg whites in a container until fluffy. Put in the sugar, progressively and stir until fluffy and shiny.

 	 Stir in the vanilla then spread the meringue over the cheesecake.

 	 Place under the broiler for at least two minutes just until mildly browned on top.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 462║Fat: 30.8g║Protein: 7.6g║Carbohydrates: 41.1g

 Salted Chocolate Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 1 ½ cups graham crackers, crushed

 	 1/3 cup butter, melted

 	 2 tablespoons cocoa powder

 Filling:

 	 ½ cup white sugar

 	 1 tablespoon cornstarch

 	 1 teaspoon salt

 	 1 teaspoon vanilla extract

 	 2 tablespoons cocoa powder

 	 24 oz. cream cheese

 	 3 eggs

 	 8 oz. dark chocolate chips, melted

 Directions:

 	 To make the crust, combine the crackers, cocoa powder and butter in a container. Move the mixture to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheese and chocolate in a container until creamy.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Pour the filling over the crust , preheat your oven and bake at 330F for about fifty minutes or until set in the center.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 430║Fat: 32.3g║Protein: 8.0g║Carbohydrates: 32.2g

 Shortcrust Pastry Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ¼ cup powdered sugar

 	 ½ cup butter, softened

 	 1 ¾ cups all-purpose flour

 	 1 egg yolk

 	 1 pinch salt

 Filling:

 	 ½ cup white sugar

 	 1 cup sour cream

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2 tablespoons butter, melted

 	 3 cups cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine the butter and sugar in a container until creamy. Put in the egg yolk and mix thoroughly then mix in the remaining ingredients.

 	 Transfer the dough to a floured working surface and roll the dough into a slim sheet.

 	 Move the dough to a 9-inch round cake pan and press it thoroughly on the bottom and sides of the pan.

 	 Preheat your oven and bake the crust at 350F for about twelve minutes then let cool down.

 	 To make the filling, combine all the ingredients in a container. Pour the mixture into the crust , preheat your oven and bake at 300F for about forty-five minutes or until set in the center.

 This cheesecake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 459║Fat: 35.5g║Protein: 8.6g║Carbohydrates: 27.9g

 Snickers Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ¼ cup butter

 	 1 cup graham crackers

 	 1 tablespoon Dark rum

 	 2 tablespoons cocoa powder

 Filling:

 	 24 oz. cream cheese, softened

 	 3 eggs

 	 1 teaspoon vanilla extract

 	 1 tablespoon cornstarch

 	 4 Snickers bars, chopped

 	 2/3 cup white sugar

 Directions:

 	 To make the crust, combine the ingredients in a food processor and pulse until thoroughly combined. Move the mixture to a 8-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheese, sugar, eggs, vanilla and cornstarch in a container. Fold in the chopped Snickers then pour the mixture in the readied pan, over the crust.

 	 Pre-heat the oven and bake at 330F for about fifty minutes or until the center looks set.

 	 Let the cheesecake cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 456║Fat: 33.8g║Protein: 8.8g║Carbohydrates: 31.5g

 Sour Cream Mango Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups graham cracker, crushed

 Filling:

 	 ¾ cup white sugar

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2 cups cream cheese

 	 2 cups sour cream

 	 3 eggs

 Topping:

 	 ¼ cup fresh orange juice

 	 ¼ cup light brown sugar

 	 1 mango, peeled and cubed

 Directions:

 	 To make the crust, combine the ingredients in a container. Move the mixture to a 9-inch round cake pan coated with baking paper.

 	 To make the filling, combine all the ingredients in a container. Pour the mixture over the crust , preheat your oven and bake at 330F for about forty-five minutes or until set in the center.

 	 Let cool down in the pan.

 	 For the topping, combine all the ingredients in a saucepan and cook until softened.

 	 Let cool and then top the cheesecake with the mango compote.

 This cheesecake tastes best fresh.

 Nutritional Content of One Serving:

 Calories: 491║Fat: 37.6g║Protein: 7.6g║Carbohydrates: 33.0g

 Spiced Honey Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 14 Servings
Ingredients:

 Crust:

 	 ¼ teaspoon cinnamon powder

 	 ½ cup butter, melted

 	 10 gingersnaps

 	 10 graham crackers

 Filling:

 	 ¼ teaspoon ground nutmeg

 	 ½ cup light brown sugar

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground cardamom

 	 ½ teaspoon ground ginger

 	 1 cup sour cream

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 1/4 cup honey

 	 3 cups cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine all the ingredients in a food processor and pulse until thoroughly combined. Move the mixture to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container. Pour the container over the crust and preheat your oven and bake the cheesecake at 330F for around forty minutes or until a golden-brown colour is achieved.

 	 Let the cheesecake cool down in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 464║Fat: 32.9g║Protein: 7.7g║Carbohydrates: 36.2g

 Spiced Pumpkin Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 4 oz. gingersnaps, crushed

 Filling:

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground ginger

 	 ½ teaspoon ground star anise

 	 1 cup pumpkin puree

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 3 cups cream cheese

 	 ½ teaspoon ground whole cloves

 Directions:

 	 To make the crust, combine the gingersnap and butter in a container. Move the mixture to a 9-inch round cake pan coated with baking paper.

 	 To make the filling, combine the ingredients in a container until creamy. Pour the filling over the crust.

 	 Preheat your oven and bake the cheesecake at 330F for about fifty minutes or until aromatic.

 	 Let the cheesecake cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 404║Fat: 36.3g║Protein: 7.5g║Carbohydrates: 13.2g

 Strawberry Jam Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 14 Servings
Ingredients:

 Crust:

 	 1 ½ cups graham crackers, crushed

 	 1/3 cup butter, melted

 Filling:

 	 ½ cup white sugar

 	 1 cup strawberry jam

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 3 eggs

 	 4 cups cream cheese

 Directions:

 	 To make the crust, combine all the ingredients in a container until well combined. Move to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheese, eggs, sugar, vanilla and cornstarch in a container. Pour the mixture over the crust.

 	 Top the cheesecake with dollops of strawberry jam.

 	 Pre-heat the oven and bake at 330F for about fifty minutes or until the center of the cake looks set.

 	 Let cool in the pan then serve, sliced.

 Nutritional Content of One Serving:

 Calories: 438║Fat: 29.4g║Protein: 6.9g║Carbohydrates: 37.7g

 Strawberry Lemon Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 1 ¼ cups graham crackers, crushed

 	 ½ cup butter, melted

 	 1 teaspoon lemon zest

 Filling:

 	 ½ cup plain yogurt

 	 ¾ cup white sugar

 	 1 lemon, zested and juiced

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 3 cups cream cheese

 Topping:

 	 2 cups fresh strawberries

 Directions:

 	 To make the crust, combine all the ingredients in a container then move to a 9-inch round cake pan. Press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container. Pour the filling over the crust and preheat your oven and bake at 350F for about forty minutes until set in the center.

 	 When finished, take it out of the oven and let it cool.

 	 Put the strawberries on top and serve chilled.

 Nutritional Content of One Serving:

 Calories: 462║Fat: 35.7g║Protein: 8.1g║Carbohydrates: 29.4g

 The Ultimate No Crust Cheesecake

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup sour cream

 	 1 cup cream cheese

 	 1 cup sweetened condensed milk

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2 cups ricotta cheese

 	 2 tablespoons butter, melted

 	 3 eggs

 	 Butter to grease the pan

 Directions:

 	 Grease 1 9-inch round cake pan with butter.

 	 Mix the ricotta cheese and the remaining ingredients in a container until creamy.

 	 Pour the mixture in the greased pan and preheat your oven and bake at 350F for forty minutes or until mildly golden-brown on the edges and set in the center.

 	 Let the cheesecake cool down in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 263║Fat: 17.2g║Protein: 9.9g║Carbohydrates: 17.6g

 Tiramisu Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups chocolate biscuits

 	 1 teaspoon instant coffee

 Filling:

 	 ¼ cup espresso

 	 ¾ cup white sugar

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 3 cups cream cheese

 	 3 eggs

 Topping:

 	 ¼ cup cocoa powder

 Directions:

 	 To make the crust, place the biscuits in a food processor and pulse until ground. Put in the butter and mix thoroughly then transfer the mixture in a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container. Pour the mixture over the crust and preheat your oven and bake the cheesecake at 330F for about fifty minutes.

 	 Let the cheesecake cool in the pan then top it with a dusting of cocoa powder.

 	 Serve the cheesecake fresh and chilled.

 Nutritional Content of One Serving:

 Calories: 446║Fat: 37.3g║Protein: 7.9g║Carbohydrates: 22.9g

 Tiramisu Inspired Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 1 ½ cups Oreo cookies, crushed

 	 1 tablespoon cocoa powder

 	 1/3 cup butter, melted

 Filling:

 	 ½ cup white sugar

 	 1 cup mascarpone cheese

 	 1 pinch salt

 	 1 tablespoon instant coffee

 	 1 teaspoon vanilla extract

 	 3 cups cream cheese

 	 3 eggs

 	 Cocoa powder for dusting

 Directions:

 	 To make the crust, combine all the ingredients in a container. Move the mixture to a 9- inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container until creamy and thick. Pour the filling over the crust , preheat your oven and bake at 330F for about forty-five minutes or until set in the center.

 	 Let cool down then dust with cocoa powder.

 This cheesecake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 404║Fat: 35.2g║Protein: 9.9g║Carbohydrates: 13.8g

 Twix Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 14 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 2 cups Oreo cookies, crushed

 Filling:

 	 ½ cup white sugar

 	 1 cup sour cream

 	 1 pinch salt

 	 1 teaspoon vanilla extract

 	 2 tablespoons cornstarch

 	 3 cups cream cheese

 	 4 eggs

 	 4 Twix bars, chopped

 Directions:

 	 To make the crust, combine the ingredients in a container until combined. Move to a 9- inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheese, sour cream, eggs, cornstarch, vanilla, sugar and salt in a container. Fold in the bars and pour the mixture over the crust.

 	 Pre-heat the oven and bake at 330F for about fifty minutes or until the center of the cheesecake looks set, but still slightly jiggly.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 406║Fat: 32.9g║Protein: 6.7g║Carbohydrates: 22.0g

 Vanilla Crumble Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 ¼ cup butter, melted

 	 1 ½ cups vanilla biscuits

 Filling:

 	 ½ cup heavy cream

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 tablespoon vanilla extract

 	 2/3 cup white sugar

 	 3 cups cream cheese

 	 3 eggs

 Topping:

 	 ½ cup butter, chilled

 	 ¾ cup all-purpose flour

 	 1 pinch salt

 Directions:

 	 To make the crust, combine the two ingredients in a container then transfer the mixture in a 9-inch round cake pan coated with baking paper.

 	 To make the filling, combine all the ingredients in a container. Pour the mixture over the crust.

 	 For the topping, combine the butter, flour and salt in a container until crumbly, grainy.

 	 Spread the crumble over the filling then preheat your oven and bake the cheesecake at 330F.

 	 Bake for about fifty minutes or until a golden-brown colour is achieved and crusty.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 449║Fat: 35.6g║Protein: 7.4g║Carbohydrates: 25.9g

 Very Vanilla Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups graham crackers, crushed

 	 1 teaspoon vanilla extract

 Filling:

 	 1 cup sour cream

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 vanilla bean, split along the length, seeds removed

 	 3 cups cream cheese

 	 3 eggs

 Directions:

 	 To make the crust, combine the ingredients in a container. Move the mixture to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheese, sour cream, vanilla bean seeds, eggs, salt and cornstarch in a container.

 	 Pour the mixture over the crust and preheat your oven and bake the cheesecake at 330F for about forty minutes. Place a pan filled with water under the cheesecake to guarantee a humid atmosphere in the oven so that the cheesecake has less chances to crack on top.

 	 Let the cheesecake cool to room temperature and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 460║Fat: 41.2g║Protein: 8.9g║Carbohydrates: 14.9g

 Walnut Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ¼ cup butter, melted

 	 1 cup walnuts

 	 10 graham crackers

 Filling:

 	 1 cup sour cream

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2 cups cream cheese

 	 2 oz. dark chocolate, melted

 	 2 tablespoons dark rum

 	 2/3 cup white sugar

 	 3 eggs

 Directions:

 	 To make the crust, combine the ingredients in a food processor and pulse until thoroughly combined. Move to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, mix the ingredients in a blender and pulse until thoroughly combined. Pour the mixture into the crust , preheat your oven and bake at 330F for about forty minutes until set.

 	 Let the cheesecake cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 498║Fat: 37.4g║Protein: 10.3g║Carbohydrates: 31.8g

 Walnut Crumble Cheesecake

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 1 cup graham crackers, crushed

 	 1 cup ground walnuts

 	 2 tablespoons butter, melted

 Filling:

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 tablespoons dark rum

 	 2/3 cup white sugar

 	 24 oz. cream cheese

 Topping:

 	 ¼ cup all-purpose flour

 	 1 cup walnuts, chopped

 	 1 pinch salt

 	 2 tablespoons butter, chilled

 Directions:

 	 To make the crust, combine the ingredients in a food processor and pulse until ground and thoroughly combined.

 	 Move to a 9-inch round cake pan coated with baking paper and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine all the ingredients in a container. Pour the mixture over the

 	 crust.

 	 For the topping, combine all the ingredients in a container until grainy.

 	 Top the cheesecake with this mixture and preheat your oven and bake at 350F for about forty-five minutes or until set in the center.

 	 Let cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 461║Fat: 37.4g║Protein: 11.0g║Carbohydrates: 22.8g

 White Chocolate Caramel Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Crust:

 	 1 ½ cups graham crackers, crushed

 	 1/3 cup butter, melted

 Filling:

 	 ¼ cup caramel sauce

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 tablespoon vanilla extract

 	 24 oz. cream cheese

 	 3 eggs

 	 6 oz. white chocolate chips, melted

 Directions:

 	 To make the crust, combine the ingredients in a container. Move to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheese and chocolate in a container.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Pour the mixture over the crust , preheat your oven and bake at 330F for about fifty minutes or until the center looks set.

 	 Let cool down in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 403║Fat: 31.6g║Protein: 7.4g║Carbohydrates: 23.3g

 White Chocolate Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup butter, melted

 	 1 ½ cups graham crackers, crushed

 Filling:

 	 1 pinch salt

 	 1 teaspoon cornstarch

 	 1 teaspoon vanilla extract

 	 1/3 cups white sugar

 	 3 cups cream cheese

 	 3 eggs

 	 4 oz. white chocolate, melted

 Directions:

 	 To make the filling, combine the ingredients in a container. Move to a 9-inch round cake pan and press it thoroughly on the bottom of the pan.

 	 To make the filling, combine the cream cheese, white chocolate, eggs, vanilla, sugar, salt and cornstarch.

 	 Pour the mixture over the crust , preheat your oven and bake at 330F for about fifty minutes or until the center looks set if you shake the pan slightly.

 	 Let the cheesecake cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 485║Fat: 39.7g║Protein: 8.5g║Carbohydrates: 25.3g

 Cookie Recipes

 Brown Sugar Chocolate Chip Cookies

 Total Time Taken: 1 ½ hours
Yield: 40 Servings

 Ingredients:

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 ½ cups butter, softened

 	 1 ½ cups dark chocolate chips

 	 1 cup dark brown sugar

 	 1 cup light brown sugar

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 3 cups all-purpose flour

 Directions:

 	 Mix the butter and sugars in a container until creamy and fluffy.

 	 Put in the eggs and vanilla and mix thoroughly then fold in the remaining ingredients.

 	 Drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges and crisp.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 157║Fat: 8.4g║Protein: 1.6g║Carbohydrates: 19.8g

 Brown Butter Chocolate Oatmeal Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup dark chocolate chips

 	 1 1/2 cups rolled oats

 	 1 cup all-purpose flour

 	 1 cup butter

 	 1 cup light brown sugar

 	 1 egg

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 Directions:

 	 Melt the butter in a saucepan until it becomes mildly golden.

 	 Put in the sugar and mix thoroughly then mix in the egg and vanilla.

 	 Put in the oats, flour, baking soda and salt then fold in the chocolate chips.

 	 Drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 115║Fat: 7.1g║Protein: 1.4g║Carbohydrates: 12.0g

 Brown Butter Chocolate Chip Cookies

 Total Time Taken: 2 hours
Yield: 20 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter

 	 ½ teaspoon baking soda

 	 1 ½ cups all-purpose flour

 	 1 cup dark chocolate chips

 	 1 cup light brown sugar

 	 1 egg

 	 1 egg yolk

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 Directions:

 	 Mix the flour, baking powder, baking soda and salt in a container.

 	 Melt the butter in a saucepan until it starts to appear somewhat golden-brown and caramelized. Let cool and then move to a container.

 	 Stir in the sugar, egg, egg yolk, vanilla and flour. Stir slowly until mixed using a spatula.

 	 Fold in the chocolate chips then drop spoonfuls of dough on a baking sheet coated with baking paper.

 	 Freeze the cookies for about half an hour then preheat your oven and bake at 350F for fifteen minutes until a golden-brown colour is achieved.

 Best served chilled.

 Nutritional Content of One Serving:

 Calories: 137║Fat: 6.8g║Protein: 1.8g║Carbohydrates: 18.5g

 Brown Butter American Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup pecans, chopped

 	 ½ teaspoon baking soda

 	 1 ½ cups all-purpose flour

 	 1 cup butter

 	 1 cup light brown sugar

 	 1 egg

 	 1 teaspoon vanilla extract

 Directions:

 	 Put the butter in a saucepan and melt it then cook it until golden and caramelized. Let cool and then move to a container.

 	 Mix the butter and sugar in a fluffy and pale.

 	 Put in the egg and vanilla and mix thoroughly then mix in the flour, baking soda, salt and pecans.

 	 Drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 152║Fat: 10.0g║Protein: 1.4g║Carbohydrates: 14.4g

 Banana Oatmeal Cookies

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ teaspoon baking soda

 	 1 cup rolled oats

 	 1 pinch salt

 	 2 tablespoons maple syrup

 	 3 ripe bananas, mashed

 Directions:

 	 Combine all the ingredients in a container.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about ten minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 73║Fat: 0.7g║Protein: 1.5g║Carbohydrates: 16.3g

 Banana Chocolate Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ cup butter, softened

 	 ¼ cup cocoa powder

 	 ¼ cup coconut oil, melted

 	 ¼ teaspoon baking soda

 	 ¼ teaspoon salt

 	 ½ cup walnuts, chopped

 	 ½ teaspoon baking powder

 	 1 ¾ cups all-purpose flour

 	 2 bananas, mashed

 	 2/3 cup white sugar

 Directions:

 1. Mix the butter, oil and sugar in a container until creamy and fluffy.

 2. Stir in the bananas then fold in the flour, baking soda, baking powder, salt and cocoa powder.

 3. Put in the walnuts then drop spoonfuls of batter on a baking sheet coated with baking paper.

 4. Preheat your oven and bake the cookies at 350F for fifteen minutes or until aromatic.

 5. These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 141║Fat: 7.2g║Protein: 2.2g║Carbohydrates: 18.7g

 Banana Chocolate Chip Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, melted

 	 ½ cup dark chocolate chips

 	 ½ cup white sugar

 	 1 ½ cups all-purpose flour

 	 1 egg

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 bananas, mashed

 Directions:

 	 Combine all the dry ingredients in a container.

 	 Put in the rest of the ingredients and mix thoroughly using a spatula.

 	 Drop spoonfuls of batter on a baking tray covered with parchment paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 122║Fat: 5.8g║Protein: 1.6g║Carbohydrates: 17.0g

 Apricot Coconut Cookies

 Total Time Taken: 1 ½ hours
Yield: 25 Servings

 Ingredients:

 	 ¼ cup light brown sugar

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup dark chocolate chips

 	 ½ cup dried apricots, chopped

 	 ½ cup rolled oats

 	 ½ cup white sugar

 	 ½ teaspoon baking soda

 	 1 cup all-purpose flour

 	 1 cup shredded coconut

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the flour, coconut, oats, apricots, salt and baking soda in a container.

 	 In a separate container, mix the butter and the sugars and vanilla and mix thoroughly.

 	 Fold in the flour mixture and the chocolate chips.

 	 Drop spoonful of batter on a baking sheet coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 Let the cookies cool before you serve.

 Nutritional Content of One Serving:

 Calories: 107║Fat: 5.9g║Protein: 1.5g║Carbohydrates: 12.8g

 Anzac Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup shredded coconut

 	 ½ teaspoon baking soda

 	 ¾ cup all-purpose flour

 	 ¾ cup butter, melted

 	 1 cup rolled oats

 	 1 teaspoon lemon juice

 	 4 tablespoons golden syrup

 Directions:

 	 Mix the oats, coconut, flour, baking soda and salt in a container.

 	 Put in the rest of the ingredients and mix thoroughly.

 	 Make small balls of dough and place them in a baking tray coated with baking paper.

 	 Flatten the cookies slightly then preheat your oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 112║Fat: 7.9g║Protein: 1.2g║Carbohydrates: 9.8g

 American Chocolate Chunk Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ½ cup smooth peanut butter

 	 ½ cup light brown sugar

 	 1 egg

 	 1 teaspoon vanilla extract

 	 1 cup all-purpose flour

 	 ¼ teaspoon salt

 	 ½ teaspoon baking powder

 	 ½ cup peanuts, chopped

 	 3 oz. dark chocolate, chopped

 	 1/3 cup butter, softened

 Directions:

 	 Mix the peanut butter, butter and sugar in a container until fluffy and creamy.

 	 Put in the egg and vanilla and mix thoroughly.

 	 Fold in the flour, salt, baking powder, peanuts and dark chocolate.

 	 Drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 149║Fat: 9.7g║Protein: 3.9g║Carbohydrates: 12.8g

 Amaretti Cookies

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup all-purpose flour

 	 ¼ teaspoon salt 2 egg whites

 	 ½ cup light brown sugar

 	 ½ teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 cups almond flour

 Directions:

 	 Whip the egg whites with salt and vanilla in a container until fluffy.

 	 Put in the sugar and continue mixing until shiny and firm.

 	 Drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and crisp.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 76║Fat: 2.8g║Protein: 2.2g║Carbohydrates: 10.9g

 Amaretti Cookies

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 2 cups almond flour

 	 1 teaspoon vanilla extract

 	 ½ teaspoon almond extract

 	 2 egg whites

 	 2/3 cup light brown sugar

 Directions:

 	 Mix the egg whites until fluffy.

 	 Put in the vanilla and sugar and continue whipping until shiny and firm.

 	 Fold in the almond flour then drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 74║Fat: 2.8g║Protein: 1.9g║Carbohydrates: 10.8g

 Almond Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ½ cup butter, softened

 	 1 teaspoon almond extract

 	 2 egg yolks

 	 1 ½ cups all-purpose flour

 	 ½ cup almond flour

 	 ¼ teaspoon salt

 	 1 teaspoon baking powder

 	 ½ cup sliced almonds

 	 2/3 cup white sugar

 Directions:

 	 Mix the butter, sugar and almond extract in a container until fluffy and pale.

 	 Put in the egg yolks and stir thoroughly until blended.

 	 Fold in the flours, salt and baking powder.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Top each cookie with sliced almonds and preheat your oven and bake at 350F for about fifteen minutes until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 124║Fat: 6.7g║Protein: 1.9g║Carbohydrates: 14.7g

 Almond Blueberry Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ½ cup butter, softened

 	 1 teaspoon lemon zest

 	 1 egg

 	 ¼ cup whole milk

 	 1 teaspoon almond extract

 	 1 ¼ cups all-purpose flour

 	 1 cup ground almonds

 	 ¼ teaspoon salt

 	 ½ teaspoon baking soda

 	 ½ cup dried blueberries

 	 ¼ cup sliced almonds

 	 2/3 cup white sugar

 Directions:

 	 Mix the butter, sugar and lemon zest in a container until fluffy and pale.

 	 Put in the egg and milk and mix thoroughly then fold in the flour, ground almonds, baking soda, salt and blueberries.

 	 Drop spoonfuls of batter on a baking tray covered with parchment paper and top each cookie with almond slices.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved and fragrant.

 	 Serve Chilled or store them in an airtight container for maximum 1 week.

 Nutritional Content of One Serving:

 Calories: 136║Fat: 8.0g║Protein: 2.5g║Carbohydrates: 14.6g

 Chocolate Nutella Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ cup white sugar

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 ¾ cup light brown sugar

 	 1 cup butter, softened

 	 1 cup dark chocolate chips

 	 1 cup Nutella

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 Directions:

 	 Mix the butter and sugars in a container until creamy and fluffy.

 	 Put in the Nutella, vanilla and eggs and mix thoroughly.

 	 Fold in the remaining ingredients then drop spoonfuls of batter on a baking tray covered with parchment paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved.

 	 Serve the cookie chilled.

 Nutritional Content of One Serving:

 Calories: 136║Fat: 8.0g║Protein: 1.8g║Carbohydrates: 15.5g

 Chocolate Hazelnut Cookies

 Total Time Taken: 1 ½ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ teaspoon salt

 	 ½ cup cream cheese, softened

 	 ½ cup ground hazelnuts

 	 1 ½ cups all-purpose flour

 	 1 cup butter, softened

 	 1 egg yolk

 Directions:

 	 Mix the butter, cream cheese and egg yolk in a container until creamy.

 	 Put in the salt, flour, cocoa powder and hazelnuts and mix using a spatula.

 	 Wrap the plastic wrap and store in the refrigerator for about half an hour.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet.

 	 Cut into small cookies with a cookie cutter of your choices.

 	 Put the cookies in a baking sheet coated with baking paper and preheat your oven and bake at 350F for about ten minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 102║Fat: 8.6g║Protein: 1.4g║Carbohydrates: 5.5g

 Chocolate Drizzled Lavender Cookies

 Total Time Taken: 1 ½ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ cup cornstarch

 	 ¼ teaspoon baking soda

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup powdered sugar

 	 ½ cup white chocolate chips, melted

 	 1 ½ cups all-purpose flour

 	 1 egg

 	 1 egg yolk

 	 1 teaspoon lavender buds

 	 2 tablespoons whole milk

 Directions:

 	 Mix the butter with sugar in a container until fluffy and pale.

 	 Stir in the egg and egg yolk and mix thoroughly.

 	 Put in the milk and mix then fold in the remaining ingredients. Mix the dough then move it to a floured working surface and roll it into a slim sheet.

 	 Cut into small cookies using a cookie cutter of your choices.

 	 Position the cookies on a baking sheet coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 When finished, let cool in the pan then sprinkle the cookies with melted chocolate.

 8. Best served chilled.

 Nutritional Content of One Serving:

 Calories: 122║Fat: 6.6g║Protein: 1.7g║Carbohydrates: 14.2g

 Chocolate Dipped Sugar Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 1 cup butter, softened

 	 1 cup dark chocolate, melted

 	 1 cup powdered sugar

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 egg yolks

 	 3 cups all-purpose flour

 Directions:

 	 Mix the butter and sugar in a container until pale and fluffy.

 	 Stir in the egg yolks and vanilla and mix thoroughly.

 	 Fold in the flour, baking powder and salt then wrap the dough in plastic wrap and store in the refrigerator for about half an hour.

 	 Transfer the dough to a floured working surface and roll into a slim sheet.

 	 Cut cookies using a cookie cutter of your choices and arrange them on a baking sheet coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about thirteen minutes or until mildly golden-brown on the edges.

 	 When finished, allow the cookies to cool then immerse them in melted chocolate.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 149║Fat: 8.2g║Protein: 2.0g║Carbohydrates: 17.0g

 Chocolate Crinkles

 Total Time Taken: 2 hours
Yield: 40 Servings
Ingredients:

 	 ½ cup cocoa powder

 	 ½ cup coconut oil, melted

 	 ½ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 cups powdered sugar

 	 2 cups white sugar

 	 4 eggs

 	 4 oz. dark chocolate, melted

 Directions:

 	 Mix the coconut oil and melted chocolate in a container.

 	 Put in the sugar and eggs and mix thoroughly then mix in the vanilla.

 	 Fold in the flour, baking powder, cocoa and salt then cover the dough using plastic wrap.

 	 Place in your refrigerator for an hour then form small balls of dough and roll them through powdered sugar.

 	 Put the cookies on a baking tray coated with baking paper and preheat your oven and bake at 350F for about ten minutes.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 131║Fat: 4.2g║Protein: 1.6g║Carbohydrates: 23.1g

 Chocolate Chunk Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 1 ½ cups all-purpose flour

 	 1 egg

 	 1 teaspoon baking powder

 	 2 tablespoons honey

 	 2/3 cup light brown sugar

 	 4 oz. dark chocolate, chopped

 Directions:

 	 Mix the butter, honey and sugar in a container until fluffy and pale.

 	 Put in the egg and mix thoroughly then mix in the flour, baking powder and salt.

 	 Fold in the chocolate then drop spoonfuls of dough on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 133║Fat: 6.6g║Protein: 1.8g║Carbohydrates: 17.1g

 Chocolate Chip Pecan Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup chocolate chips

 	 ½ cup powdered sugar

 	 ½ teaspoon baking soda

 	 1 cup all-purpose flour

 	 1 cup ground pecans

 	 1 egg

 	 2 tablespoon honey

 Directions:

 	 Mix the butter, sugar and honey in a container until creamy and pale.

 	 Put in the egg and mix thoroughly then put in the flour, pecans, baking soda and salt.

 	 Fold in the chocolate chips then drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved and fragrant.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 112║Fat: 6.6g║Protein: 1.4g║Carbohydrates: 12.1g

 Chocolate Buttercream Cookies

 Total Time Taken: 1 ½ hours
Yield: 20 Servings
Ingredients:

 Cookies:

 	 ½ cup butter, softened

 	 ½ cup cocoa powder

 	 ½ cup coconut oil

 	 ½ cup powdered sugar

 	 ½ teaspoon baking powder

 	 ½ teaspoon salt

 	 1 egg

 	 2 cups all-purpose flour

 	 2 tablespoons whole milk

 Filling:

 	 ½ cup butter, softened

 	 1 cup powdered sugar

 Directions:

 	 For the cookies, combine the flour, cocoa powder, salt and baking powder in a container.

 	 In a separate container, combine the coconut oil, butter and sugar in a container until creamy and fluffy.

 	 Put in the egg and mix thoroughly, then mix in the flour and the milk.

 	 Cover the dough with plastic wrap and store in the refrigerator for about half an hour.

 	 Transfer the dough to a floured working surface and roll into a slim sheet.

 	 Cut small round cookies and place them on a baking sheet.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes.

 	 Let the cookies cool to room temperature.

 	 For the filling, combine the butter with sugar until fluffy and creamy.

 	 Fill the cookies, two by two with the buttercream.

 	 Serve fresh or store in an airtight container.

 Nutritional Content of One Serving:

 Calories: 218║Fat: 15.4g║Protein: 2.1g║Carbohydrates: 19.8g

 Chili Chocolate Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ cup dark brown sugar

 	 ½ cup cocoa powder

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup dark chocolate chips

 	 1 teaspoon baking powder

 	 1 teaspoon chili powder

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 Directions:

 	 Mix the butter and sugars in a container until creamy and fluffy.

 	 Put in the vanilla and eggs and mix thoroughly.

 	 Fold in the flour, cocoa powder, salt, chili powder and baking powder then put in the chocolate chips.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until risen and fragrant.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 129║Fat: 7.8g║Protein: 1.8g║Carbohydrates: 14.5g

 Chewy Sugar Cookies

 Total Time Taken: 1 ¼ hours
Yield: 40 Servings

 Ingredients:

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 ½ cups all-purpose flour

 	 2 cups white sugar

 	 2 eggs

 Directions:

 	 Mix the butter with sugar until creamy and pale. Put in the eggs, one at a time, then mix in the vanilla.

 	 Fold in the flour, baking soda and salt then shape the dough into small balls.

 	 Put the balls on a baking tray coated with baking paper and flatten them slightly.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until mildly golden brown.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 110║Fat: 4.9g║Protein: 1.1g║Carbohydrates: 16.0g

 Chewy Coconut Cookies

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 ¼ cup coconut oil, melted

 	 ¼ cup cornstarch

 	 ¼ teaspoon salt

 	 ½ teaspoon baking soda

 	 ½ teaspoon coconut extract

 	 1 ¼ cups all-purpose flour

 	 1 cup shredded coconut

 	 1 cup white sugar

 	 1 egg

 	 1 teaspoon vanilla extract

 Directions:

 	 Mix the egg and sugar in a container until volume increases to twice what it was. Stir in the coconut oil then put in the coconut oil, vanilla and coconut extract.

 	 Fold in the flour, cornstarch, baking soda, salt and coconut.

 	 Drop spoonfuls of batter on a baking sheet pan coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 114║Fat: 4.4g║Protein: 1.2g║Carbohydrates: 18.1g

 Cashew Cranberry Cookies

 Total Time Taken: 1 ¼ house
Yield: 30 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup all-purpose flour

 	 ½ cup baking soda

 	 ½ cup coconut oil, melted

 	 ½ cup light brown sugar

 	 1 ½ cups ground cashew nuts

 	 1 cup dried cranberries

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 tablespoons golden syrup

 Directions:

 	 Mix the cashew nuts, flour, salt and baking soda in a container.

 	 In a separate container, combine the coconut oil, eggs, vanilla, sugar and syrup until creamy.

 	 Put in the flour mixture then fold in the cranberries.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 106║Fat: 7.7g║Protein: 2.0g║Carbohydrates: 7.6g

 Cardamom Chocolate Chip Cookies

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 ½ cup light brown sugar

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup dark chocolate chips

 	 1 teaspoon baking powder

 	 1 teaspoon cardamom powder

 	 2 ½ cups all-purpose flour

 	 2 eggs

 Directions:

 	 Mix the butter and sugars in a container until creamy and fluffy.

 	 Stir in the eggs, one at a time, then put in the flour, salt, baking powder and cardamom powder.

 	 Fold in the chocolate chips then drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes.

 	 Let the cookies cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 206║Fat: 11.4g║Protein: 2.7g║Carbohydrates: 24.7g

 Candy Cane Chocolate Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ cup shredded coconut

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup crushed candy cane cookies

 	 ½ teaspoon baking soda

 	 1 cup all-purpose flour

 	 1 egg

 	 1 teaspoon vanilla extract

 	 2 tablespoons canola oil

 	 2/3 cup light brown sugar

 Directions:

 	 Mix the butter, canola oil, sugar and vanilla in a container until fluffy and creamy.

 	 Stir in the egg then put in the flour, cocoa powder, coconut, baking soda and salt.

 	 Fold in the crushed candy then drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until aromatic and risen.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 108║Fat: 7.0g║Protein: 1.3g║Carbohydrates: 10.8g

 Candied Ginger Oatmeal Cookies

 Total Time Taken: 1 hour
Yield: 30 Servings
Ingredients:

 	 ¼ cup butter, softened

 	 ½ cup candied ginger, chopped

 	 ½ cup canola oil

 	 ½ teaspoon salt

 	 1 cup light brown sugar

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 cups rolled oats

 	 2 eggs

 Directions:

 	 Mix the butter and sugar in a container until creamy and pale.

 	 Put in the eggs and mix thoroughly then mix in the vanilla.

 	 Fold in the dry ingredients and ginger then drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until it is aromatic and appears golden-brown on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 121║Fat: 5.9g║Protein: 2.0g║Carbohydrates: 15.0g

 Cakey Chocolate Chip Cookies

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 ¼ cup coconut oil, melted

 	 ¼ cup whole milk

 	 ¼ teaspoon salt

 	 ½ cup dark chocolate chips

 	 ½ cup white sugar

 	 ½ teaspoon baking powder

 	 1 ½ cups all-purpose flour

 	 1 egg

 Directions:

 	 Mix the egg and sugar in a container until volume increases to twice what it was.

 	 Put in the coconut oil and milk and mix thoroughly.

 	 Stir in the remaining ingredients then drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about ten minutes or until it rises and appears golden.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 96║Fat: 3.9g║Protein: 1.6g║Carbohydrates: 14.4g

 Butter Vanilla Cookies

 Total Time Taken: 1 hour
Yield: 30 Servings
Ingredients:

 	 ¼ cup cornstarch

 	 ¼ teaspoon salt

 	 ½ cup powdered sugar

 	 1 cup butter, softened

 	 1 egg

 	 1 tablespoon vanilla extract

 	 2 cups all-purpose flour

 Directions:

 	 Mix the butter and sugar in a container until fluffy and creamy.

 	 Put in the egg and vanilla and mix thoroughly.

 	 Fold in the flour, cornstarch and salt and mix thoroughly.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 100║Fat: 6.4g║Protein: 1.1g║Carbohydrates: 9.4g

 Lemony Lavender Cookies

 Total Time Taken: 1 ¼ hours
Yield: 25 Servings

 Ingredients:

 	 ½ cup butter, softened

 	 ½ cup white sugar

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 1 cup all-purpose flour

 	 1 cup almond flour

 	 1 egg

 	 1 tablespoon lemon zest

 	 1 teaspoon lavender buds

 	 2 tablespoons honey

 Directions:

 	 Mix the butter, honey, egg, lemon zest, sugar and lavender in a container until pale and light.

 	 Put in the rest of the ingredients and mix using a spatula.

 	 Drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 82║Fat: 4.5g║Protein: 1.1g║Carbohydrates: 9.9g

 Lemon Ricotta Cookies

 Total Time Taken: 2 hours
Yield: 40 Servings
Ingredients:

 	 ¼ cup butter, softened

 	 ½ teaspoon salt

 	 1 cup ricotta cheese

 	 1 cup white sugar

 	 1 tablespoon lemon zest

 	 1 teaspoon baking powder

 	 2 eggs

 	 2 tablespoons lemon juice 2 ½ cups all-purpose flour

 Directions:

 	 Mix the cheese, sugar, eggs and butter in a container until creamy.

 	 Put in the lemon zest and lemon juice then fold in the flour, salt and baking powder.

 	 Drop spoonfuls of baking batter on a baking tray covered with parchment paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 69║Fat: 1.9g║Protein: 1.8g║Carbohydrates: 11.4g

 Lemon Poppy Seed Cookies

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 ¼ cup butter, softened

 	 ¼ cup coconut oil

 	 ¼ cup cornstarch

 	 ¼ teaspoon salt

 	 ½ teaspoon baking soda

 	 1 cup all-purpose flour

 	 1 egg

 	 1 tablespoon lemon zest

 	 2 tablespoons lemon juice

 	 2 tablespoons poppy seeds

 	 2/3 cup white sugar

 Directions:

 	 Mix the butter, coconut oil and sugar in a container until fluffy and pale.

 	 Put in the egg, lemon zest and lemon juice and mix thoroughly.

 	 Fold in the remaining ingredients and mix using a spatula.

 	 Drop spoonfuls of batter on baking trays coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 106║Fat: 5.7g║Protein: 1.1g║Carbohydrates: 13.2g

 Layered Chocolate Chip Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ cup dark brown sugar

 	 ½ teaspoon salt

 	 ¾ cup light brown sugar

 	 1 cup butter, softened

 	 1 cup dark chocolate chips

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 ¼ cups all-purpose flour

 	 2 eggs

 Directions:

 	 Mix the butter and sugars in a container until fluffy and pale.

 	 Put in the eggs and mix thoroughly then fold in the remaining ingredients.

 	 Drop spoonfuls of batter on baking trays covered with parchment paper.

 	 Preheat your oven and bake the cookies at 350F for about thirteen minutes or until a golden-brown colour is achieved.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 130║Fat: 7.6g║Protein: 1.7g║Carbohydrates: 14.6g

 Icing Decorated Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings
Ingredients:

 Cookies:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup powdered sugar

 	 ½ teaspoon baking powder

 	 1 ½ cups all-purpose flour

 	 1 egg yolk

 Icing:

 	 ¼ teaspoon vanilla extract

 	 1 cup powdered sugar

 	 1 egg white

 Directions:

 	 For the cookies, combine the butter and sugar in a container until fluffy and pale.

 	 Put in the egg yolk and mix thoroughly then fold in the flour, salt and baking powder.

 	 Transfer the dough to a floured working surface and roll the dough into slim sheet.

 	 Cut into small cookies with a cookie cutter and arrange the cookies on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about ten minutes or until a golden-brown colour is achieved on the edges.

 	 For the icing, combine the sugar, egg white and vanilla in a container.

 	 Spoon the icing in a small piping bag and garnish the chilled cookies with it.

 Nutritional Content of One Serving:

 Calories: 114║Fat: 4.9g║Protein: 1.3g║Carbohydrates: 16.2g

 Honey Lemon Cookies

 Total Time Taken: 1 ¼ hours
Yield: 40 Servings

 Ingredients:

 	 ¼ cup honey

 	 ½ teaspoon salt

 	 ¾ cup white sugar

 	 1 cup butter, softened

 	 1 egg

 	 1 lemon, zested and juiced

 	 1 teaspoon baking soda

 	 3 cups all-purpose flour

 Directions:

 	 Sift the flour, baking soda and salt in a container.

 	 In a separate container, combine the butter, sugar and honey and mix thoroughly.

 	 Stir in the lemon zest and juice, as well as the egg.

 	 Fold in the flour mixture then roll the dough into a slim sheet over a floured working surface.

 	 Cut the cookies using a cookie cutter of your choices.

 	 Put the cookies in the preheated oven at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 97║Fat: 4.8g║Protein: 1.2g║Carbohydrates: 12.8g

 Honey Cornflake Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup honey

 	 ½ cup light brown sugar

 	 1 ¾ cups all-purpose flour

 	 1 cup cornflakes

 	 1 egg

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 tablespoons pine nuts

 	 2/3 cup butter, softened

 Directions:

 	 Mix the butter, honey and sugar in a container.

 	 Stir in the egg and vanilla and mix thoroughly then fold in the remaining ingredients.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 148║Fat: 7.1g║Protein: 1.7g║Carbohydrates: 20.4g

 Healthy Banana Cookies

 Total Time Taken: 1 hour
Yield: 25 Servings
Ingredients:

 	 ¼ cup coconut flakes

 	 ¼ cup coconut oil, melted

 	 ¼ cup dried cranberries

 	 ¼ cup dried mango, chopped

 	 1 cup dates, pitted and chopped

 	 2 cups rolled oats

 	 4 ripe bananas, mashed

 Directions:

 	 Mix the bananas and oil then mix in the rest of the ingredients.

 	 Drop spoonfuls of batter on baking trays coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 114║Fat: 3.0g║Protein: 1.3g║Carbohydrates: 21.8g

 Hazelnut Chocolate Chip Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ cup sour cream

 	 ½ cup mini chocolate chip cookies

 	 ½ cup rolled oats, ground

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup ground hazelnuts

 	 1 cup light brown sugar

 	 1 egg

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 Directions:

 	 Mix the butter and sugar in a container until creamy and fluffy.

 	 Put in the egg and vanilla and sour cream and mix thoroughly the mix in the dry ingredients and chocolate chips.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet.

 	 Cut into small cookies with your cookie cutters and place the cookies on baking trays coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 135║Fat: 8.6g║Protein: 1.8g║Carbohydrates: 13.1g

 Gooey Chocolate Cherry Cookies

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 ¼ cup white sugar

 	 ½ cup butter, melted

 	 ½ cup dark chocolate chips

 	 ½ cup glace cherries, halved

 	 ½ cup muscovado sugar

 	 1 ½ cups all-purpose flour

 	 1 egg

 	 2 tablespoons cocoa powder

 Directions:

 	 Combine all the ingredients in a container using a spatula.

 	 Drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about ten minutes.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 128║Fat: 5.8g║Protein: 1.7g║Carbohydrates: 18.2g

 Gingersnap Cookies

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 ¼ cup molasses

 	 ¼ teaspoon salt

 	 ½ teaspoon baking powder

 	 ½ teaspoon cinnamon powder

 	 ¾ cup canola oil

 	 ¾ cup light brown sugar

 	 1 egg

 	 1 teaspoon baking soda

 	 1 teaspoon ground ginger

 	 2 cups all-purpose flour

 Directions:

 	 Mix the oil, molasses and sugar in a container.

 	 Put in the egg and stir until creamy and pale.

 	 Fold in the remaining ingredients then form small balls and place them on baking trays coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until crisp and fragrant.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 154║Fat: 8.5g║Protein: 1.6g║Carbohydrates: 18.1g

 Gingerbread Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup golden syrup

 	 ½ cup white sugar

 	 ½ teaspoon ground cardamom

 	 1 cup butter, softened

 	 1 egg

 	 1 teaspoon baking soda

 	 1 teaspoon cinnamon powder

 	 1 teaspoon ground ginger

 	 2 cups all-purpose flour

 	 2 tablespoons dark molasses

 Directions:

 	 Mix the butter, golden syrup, sugar and molasses in a container until fluffy and pale.

 	 Put in the egg and mix thoroughly then fold in the flour, spices, baking soda and salt.

 	 Make small balls of dough and arrange them on a baking sheet coated with baking paper.

 	 Pre-heat the oven and bake at 350F for fifteen minutes or until it is aromatic and appears golden.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 119║Fat: 6.4g║Protein: 1.1g║Carbohydrates: 15.0g

 Gingerbread Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ cup molasses

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup ground almonds

 	 ½ cup light brown sugar

 	 ½ teaspoon baking soda

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground cloves

 	 ½ teaspoon ground ginger

 	 1 egg

 	 2 cups all-purpose flour

 Directions:

 	 Mix the butter, molasses and sugar in a container until pale and creamy.

 	 Put in the egg and mix thoroughly then mix in the rest of the ingredients.

 	 Make small balls of dough and place them on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about thirteen minutes or until aromatic, risen and golden.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 129║Fat: 6.2g║Protein: 2.1g║Carbohydrates: 16.8g

 Ginger Quinoa Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ cup quinoa flakes

 	 ¼ cup quinoa flour

 	 ¼ teaspoon salt

 	 ½ cup almond flour

 	 ½ cup coconut oil, melted

 	 ½ cup light brown sugar

 	 ½ teaspoon baking soda

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground ginger

 	 1 cup all-purpose flour

 	 1 egg

 	 2 tablespoons butter, softened

 	 2 tablespoons molasses

 Directions:

 	 Mix the coconut oil and butter, molasses and sugar in a container until creamy and fluffy.

 	 Put in the egg and mix thoroughly.

 	 Stir in the remaining ingredients then drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 79║Fat: 5.0g║Protein: 1.2g║Carbohydrates: 7.6g

 Ginger Chocolate Oatmeal Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ teaspoon baking soda

 	 ½ teaspoon cinnamon powder

 	 1 cup all-purpose flour

 	 1 cup light brown sugar

 	 1 cup rolled oats

 	 1 egg

 	 1 teaspoon grated ginger

 	 2 tablespoons cocoa powder

 	 2/3 cup butter, softened

 Directions:

 	 Mix the butter and sugar until fluffy and creamy. Stir in the egg and mix thoroughly.

 	 Put in the rest of the ingredients and mix using a spatula.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Pre-heat the oven and bake at 350F for fifteen minutes.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 83║Fat: 4.5g║Protein: 1.1g║Carbohydrates: 10.0g

 Ginger Butter Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ teaspoon baking soda

 	 ½ teaspoon ground cardamom

 	 ¾ cup light brown sugar

 	 1 ½ cups all-purpose flour

 	 1 egg

 	 1 teaspoon ground ginger

 	 1 teaspoon vanilla extract

 Directions:

 	 Mix the butter and sugar until fluffy and pale. Put in the egg and vanilla and mix thoroughly.

 	 Stir in the flour, ginger, cardamom, salt and baking soda.

 	 Drop spoonfuls of batter on baking trays coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved and crisp on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 100║Fat: 4.9g║Protein: 1.3g║Carbohydrates: 12.6g

 Ginger Almond Biscotti

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ teaspoon baking soda

 	 ½ cup blanched almonds

 	 ½ cup butter, softened

 	 ½ teaspoon salt

 	 ¾ cup white sugar

 	 1 teaspoon baking powder

 	 1 teaspoon ground ginger

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 tablespoons dark brown sugar

 	 2 tablespoons molasses

 Directions:

 	 Mix the sugars, molasses, eggs and butter in a container until creamy.

 	 Put in the vanilla then fold in the remaining ingredients.

 	 Transfer the dough to a baking tray covered with parchment paper and shape it into a log.

 	 Preheat your oven and bake the log at 350F for fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 When finished, let cool down slightly then cut the log into thin slices and place them back on the baking tray with the cut facing up.

 	 Preheat your oven and bake the cookies at 350F for another ten to fifteen minutes.

 	 Serve the biscotti chilled.

 Nutritional Content of One Serving:

 Calories: 145║Fat: 6.4g║Protein: 2.4g║Carbohydrates: 20.2g

 German Chocolate Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ cup cocoa powder

 	 ½ cup coconut flakes

 	 ½ cup dark chocolate chips

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup light brown sugar

 	 1 cup pecans, chopped

 	 1 teaspoon baking soda

 	 2 ¼ cups all-purpose flour

 	 2 eggs

 Directions:

 	 Mix the butter and sugars in a container until pale and creamy.

 	 Put in the eggs and mix thoroughly then fold in the flour, cocoa powder, baking soda and salt.

 	 Fold in the chocolate chips, coconut flakes and pecans.

 	 Drop spoonfuls of batter on baking trays coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until risen.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 142║Fat: 7.9g║Protein: 1.8g║Carbohydrates: 17.2g

 Fudgy Chocolate Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter

 	 ½ cup light brown sugar

 	 1 ½ cups dark chocolate chips

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 tablespoons white sugar

 	 2/3 cup all-purpose flour

 Directions:

 	 Melt the butter and chocolate in a heatproof container over a hot water bath.

 	 Mix the eggs and sugars in a container until fluffy and pale.

 	 Stir in the chocolate and mix using a spatula.

 	 Fold in the flour, baking powder and salt then drop spoonfuls of batter in a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about thirteen minutes.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 82║Fat: 5.0g║Protein: 1.1g║Carbohydrates: 9.4g

 Fruity Cookies

 Total Time Taken: 1 ½ hours
Yield: 30 Servings

 Ingredients:

 	 2 tablespoons molasses

 	 2 tablespoons golden syrup

 	 1 egg

 	 ¼ cup milk

 	 2 cups all-purpose flour

 	 ¼ teaspoon salt

 	 1 teaspoon baking soda

 	 ½ cup sultanas

 	 ½ cup dried cranberries

 	 ½ cup raisins

 	 ½ cup dried apricots, chopped

 	 ¼ cup Grand Marnier

 	 2/3 cup butter, softened

 	 2/3 cup white sugar

 Directions:

 	 Mix the fruits with Grand Marnier in a container and allow to soak up for about half an hour.

 	 Mix the butter, sugar, molasses and golden syrup in a container until pale.

 	 Put in the egg and milk and mix thoroughly.

 	 Put in the dry ingredients then fold in the fruits.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper and preheat your oven and bake the cookies at 350F for fifteen minutes.

 	 Let the cookies cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 111║Fat: 4.4g║Protein: 1.3g║Carbohydrates: 15.7g

 Fresh Blueberry Cookies

 Total Time Taken: 1 ½ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ cup whole milk

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup fresh blueberries

 	 1 cup powdered sugar

 	 1 egg

 	 1 tablespoon lemon zest

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 Directions:

 	 Mix the butter, vanilla and sugar in a container until fluffy and light.

 	 Put in the egg, milk and lemon zest and mix thoroughly.

 	 Stir in the flour, salt and baking soda and mix using a spatula then fold in the blueberries.

 	 Drop spoonfuls of batter on a baking tray covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for about thirteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 107║Fat: 6.5g║Protein: 1.2g║Carbohydrates: 11.2g

 Four Ingredient Peanut Butter Cookies

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 1 cup rolled oats

 	 1 cup smooth peanut butter

 	 1 egg

 	 2/3 cup light brown sugar

 Directions:

 	 Mix the peanut butter, egg and sugar in a container until creamy then put in the oats.

 	 Drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 113║Fat: 7.0g║Protein: 4.1g║Carbohydrates: 10.1g

 Flourless Peanut Butter Cookies

 Total Time Taken: 1 hour
Yield: 30 Servings
Ingredients:

 	 ½ teaspoon salt

 	 1 cup light brown sugar

 	 2 cups smooth peanut butter

 	 2 eggs

 Directions:

 	 Combine all the ingredients in a container until the desired smoothness is achieved.

 	 Drop spoonfuls of mixture on a baking sheet coated with baking paper.

 	 Score the top of each cookie with a fork then preheat your oven and bake the cookies at 350F for about ten minutes.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 124║Fat: 9.0g║Protein: 4.7g║Carbohydrates: 8.1g

 Fig and Almond Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ½ cup butter, softened

 	 ½ cup ground almonds

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 1 ½ cups dried figs, chopped

 	 1 ¾ cups all-purpose flour

 	 1 cup powdered sugar

 	 1 egg

 	 1 teaspoon vanilla extract

 Directions:

 	 Mix the butter, sugar and vanilla in a container until fluffy and pale.

 	 Put in the egg and mix thoroughly then fold in the remaining ingredients.

 	 Drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges and slightly crisp.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 159║Fat: 6.3g║Protein: 2.5g║Carbohydrates: 24.4g

 Everything-But-The-Kitchen-Sink Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ cup applesauce

 	 ¼ cup coconut oil, melted

 	 ¼ cup dark chocolate chips

 	 ¼ cup dried apricots, chopped

 	 ¼ cup dried cranberries

 	 ¼ cup shredded coconut

 	 ¼ teaspoon cinnamon powder

 	 ½ cup walnuts, chopped

 	 ½ teaspoon ground ginger

 	 ½ teaspoon salt

 	 1 cup rolled oats

 	 1 cup whole wheat flour

 	 1 egg

 	 1 teaspoon vanilla extract

 	 2 tablespoons butter, softened

 Directions:

 	 Mix the coconut oil, butter, vanilla, egg and applesauce in a container.

 	 Put in the flour, oats, spices and salt then fold in the walnuts, apricots, cranberries, apricots, chocolate chips and coconut.

 	 Drop spoonfuls of batter on baking trays coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved and crisp on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 109║Fat: 7.0g║Protein: 2.4g║Carbohydrates: 9.8g

 Eggless Cookies

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 ¼ cup whole milk

 	 ¼ teaspoon salt

 	 ½ cup butter, melted

 	 ½ cup dried cranberries

 	 ½ cup light brown sugar

 	 ½ teaspoon baking soda

 	 1 ½ cups all-purpose flour

 Directions:

 	 Mix the flour, salt, baking soda and sugar in a container.

 	 Stir in the butter and milk and mix using a spatula.

 	 Fold in the cranberries then drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 92║Fat: 4.8g║Protein: 1.1g║Carbohydrates: 11.1g

 Earl Grey Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ½ cup powdered sugar

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 egg

 	 1 tablespoon loose Earl grey leaves

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 Directions:

 	 Mix the butter and sugar in a container until fluffy and pale.

 	 Put in the egg and vanilla and mix thoroughly.

 	 Stir in the remaining ingredients and mix using a spatula.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet.

 	 Cut into small cookies with your cookie cutters and place them on a baking tray coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about ten minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 143║Fat: 9.6g║Protein: 1.7g║Carbohydrates: 12.7g

 Dried Prune Oatmeal Cookies

 Total Time Taken: 1 ¼ hours
Yield: 25 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup coconut oil, melted

 	 ½ cup maple syrup

 	 ½ teaspoon baking soda

 	 ¾ cup all-purpose flour

 	 1 cup dried prunes, chopped

 	 1 teaspoon lemon juice

 	 1 teaspoon vanilla extract

 	 2 cups rolled oats

 Directions:

 	 Mix the prunes, oats, flour, baking soda and salt in a container.

 	 Put in the rest of the ingredients and mix using a spatula.

 	 Make small balls of dough and arrange them on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 109║Fat: 4.9g║Protein: 1.4g║Carbohydrates: 15.9g

 Dried Fruit Wholesome Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ cup applesauce

 	 ¼ cup coconut oil, melted

 	 ¼ cup dried apricots, chopped

 	 ¼ cup dried cranberries

 	 ¼ cup golden raisins

 	 ¼ cup rolled oats

 	 ¼ teaspoon salt

 	 ½ teaspoon baking soda

 	 ½ teaspoon cinnamon powder

 	 1 ¼ cups whole wheat flour

 	 1 egg

 	 1 teaspoon vanilla extract

 Directions:

 	 Mix the coconut oil, applesauce, egg and vanilla and mix thoroughly.

 	 Stir in the flour, salt, baking soda and cinnamon then put in the oats and dried fruits.

 	 Drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about ten minutes or until a golden-brown colour is achieved and crisp on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 68║Fat: 3.1g║Protein: 1.3g║Carbohydrates: 8.8g

 Dried Cranberry Oatmeal Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened, melted

 	 ½ cup dried cranberries

 	 ½ cup light brown sugar

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground ginger

 	 1 cup all-purpose flour

 	 1 cup rolled oats

 	 1 teaspoon baking soda

 	 4 tablespoons golden syrup

 Directions:

 	 Mix the oats, flour, baking soda, spices, salt and cranberries in a container.

 	 Stir in the butter, golden syrup and sugar and mix thoroughly.

 	 Make small balls for dough and place the balls on a baking sheet coated with baking paper.

 	 Flatten the cookies slightly and preheat your oven and bake at 350F for fifteen minutes or until a golden-brown colour is achieved and fragrant.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 106║Fat: 4.9g║Protein: 1.2g║Carbohydrates: 14.5g

 Double Ginger Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ cup candied ginger, chopped

 	 ¼ teaspoon salt

 	 ½ teaspoon baking soda

 	 ½ teaspoon cinnamon powder

 	 1 teaspoon ground ginger

 	 1 teaspoon vanilla extract

 	 1/3 cup butter, softened

 	 2 cups all-purpose flour

 	 2 tablespoons golden syrup

 	 2/3 cup light brown sugar

 Directions:

 	 Sift the flour, ginger, cinnamon, salt and baking soda in a container.

 	 Mix the butter, sugar, vanilla and syrup in a container until fluffy and pale.

 	 Fold in the flour then put in the candied ginger.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until it rises and looks golden brown.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 98║Fat: 3.2g║Protein: 1.4g║Carbohydrates: 16.1g

 Double Chocolate Espresso Cookies

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 2 eggs

 	 1 teaspoon vanilla extract

 	 ¼ cup coconut oil, melted

 	 1 teaspoon instant coffee

 	 6 oz. dark chocolate

 	 ¼ cup butter

 	 2 tablespoons all-purpose flour

 	 ¼ teaspoon salt

 	 2/3 cup white sugar

 Directions:

 	 Mix the chocolate and butter in a heatproof container and place over a hot water bath. Melt them together until smooth and melted.

 	 Mix the eggs and sugar in a container until fluffy and pale. Put in the vanilla and oil and stir lightly. Stir in the coffee.

 	 Put in the melted chocolate and stir lightly then fold in the flour and salt.

 	 Drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about ten minutes or until set.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 124║Fat: 8.0g║Protein: 1.3g║Carbohydrates: 12.4g

 Double Chocolate Cookies

 Total Time Taken: 1 ½ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup cocoa powder

 	 ½ cup mini chocolate chips

 	 ½ teaspoon baking powder

 	 1 ½ cups all-purpose flour

 	 1 cup white sugar

 	 1 egg

 	 1 teaspoon vanilla extract

 	 2/3 cup butter, softened

 Directions:

 	 Mix the butter and sugar until fluffy and creamy.

 	 Put in the egg and vanilla and mix thoroughly then fold in the remaining ingredients and mix thoroughly.

 	 Cover the dough with plastic wrap and store in the refrigerator for about half an hour.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet.

 	 Cut into small cookies using a cookie cutter of your choices and place them on a baking pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 93║Fat: 4.6g║Protein: 1.2g║Carbohydrates: 12.8g

 Date Pecan Ginger Cookies

 Total Time Taken: 1 ½ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup olive oil

 	 ½ cup whole wheat flour

 	 1 cup all-purpose flour

 	 1 cup dates, pitted and chopped

 	 1 cup light brown sugar

 	 1 cup pecans, chopped

 	 1 egg

 	 1 teaspoon baking powder

 	 1 teaspoon grated ginger

 	 1 teaspoon vanilla extract

 Directions:

 	 Mix the oil and sugar in a container until fluffy and pale.

 	 Put in the vanilla and ginger and mix thoroughly then fold in the flours, baking powder and salt.

 	 Stir in the dates and pecans then drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 93║Fat: 3.9g║Protein: 1.0g║Carbohydrates: 14.2g

 Custard Powder Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ cup whole milk

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup vanilla custard powder

 	 ½ cup white sugar

 	 1 ½ cups all-purpose flour

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 Directions:

 	 Mix the butter and sugar in a container until creamy and fluffy.

 	 Stir in the milk and vanilla then fold in the remaining ingredients.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 115║Fat: 4.8g║Protein: 1.1g║Carbohydrates: 17.3g

 Cranberry Biscotti

 Total Time Taken: 1 ½ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup white sugar

 	 ½ teaspoon baking soda

 	 1 cup dried cranberries

 	 1 egg

 	 1 tablespoon lemon zest

 	 2 cups all-purpose flour

 Directions:

 	 Mix the butter and sugar in a container until creamy and fluffy.

 	 Put in the egg and lemon zest and mix thoroughly.

 	 Stir in the flour, baking soda and salt then put in the cranberries.

 	 Put the dough on a baking tray coated with baking paper. Shape the dough into a log and bake it in the preheated oven at 350F for fifteen minutes.

 	 Remove the tray from the oven and allow it to cool down for about ten minutes. Cut the log into 1cm wide slices and place them back on the tray with the cut facing up.

 	 Carry on baking for fifteen minutes or until a golden-brown colour is achieved and crisp.

 	 Let cool before you serve or storing.

 Nutritional Content of One Serving:

 Calories: 111║Fat: 5.0g║Protein: 1.6g║Carbohydrates: 15.1g

 Cracked Sugar Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup powdered sugar

 	 1 cup white sugar

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 ½ cups all-purpose flour

 	 3 egg yolks

 Directions:

 	 Mix the butter and sugar in a container until creamy and fluffy.

 	 Put in the egg yolks and mix thoroughly then mix in the vanilla.

 	 Fold in the flour, baking soda and salt then form small balls of dough and roll them through powdered sugar.

 	 Put the balls on a baking tray coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until mildly golden brown.

 	 These cookies taste best chilled, handling them with care.

 Nutritional Content of One Serving:

 Calories: 139║Fat: 6.7g║Protein: 1.4g║Carbohydrates: 18.7g

 Cornflake Chocolate Chip Cookies

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 ½ cup butter, softened

 	 ½ cup dark chocolate chips

 	 ½ teaspoon baking soda

 	 ¾ cup white sugar

 	 1 ¼ cup all-purpose flour

 	 1 cup cornflakes

 	 1 egg

 	 1 teaspoon vanilla extract

 	 2/4 teaspoon salt

 Directions:

 	 Mix the butter, sugar and vanilla in a container until creamy and pale.

 	 Put in the egg then mix in the flour, baking soda and salt.

 	 Fold in the cornflakes and chocolate chips.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 120║Fat: 5.7g║Protein: 1.4g║Carbohydrates: 16.7g

 Confetti Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 1 teaspoon vanilla extract

 	 1 egg

 	 2 cups all-purpose flour

 	 1 teaspoon baking powder

 	 ¼ teaspoon salt

 	 ½ cup colourful sprinkles

 	 2/3 cup butter, softened

 	 2/3 cup white sugar

 Directions:

 	 Mix the butter with sugar and vanilla in a container until creamy and fluffy.

 	 Stir in the egg and mix thoroughly then fold in the remaining ingredients.

 	 Drop in the sprinkles and mix using a spatula.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 136║Fat: 6.7g║Protein: 1.7g║Carbohydrates: 17.5g

 Colorful Chocolate Cookies

 Total Time Taken: 1 ¼ hors
Yield: 30 Servings

 Ingredients:

 	 ½ cup cocoa powder

 	 ½ cup crushed candy cane cookies

 	 ½ cup M&M candies

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup light brown sugar

 	 1 egg

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 Directions:

 	 Mix the butter, sugar and vanilla and stir thoroughly until fluffy and pale.

 	 Stir in the egg and mix thoroughly then put in the remaining ingredients.

 	 Drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes.

 	 Let the cookies cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 129║Fat: 7.4g║Protein: 1.5g║Carbohydrates: 14.8g

 Coffee Shortbread Cookies

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 ½ cup butter, softened

 	 ½ cup powdered sugar

 	 ½ teaspoon baking powder

 	 ½ teaspoon salt

 	 1 egg

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 teaspoons instant coffee

 Directions:

 	 Mix the butter, sugar and vanilla and stir until smooth and fluffy.

 	 Put in the egg and mix thoroughly then fold in the flour, salt, baking powder and coffee.

 	 Put the dough on a floured working surface and roll it into a slim sheet.

 	 Cut into small cookies using a cookie cutter of your choices and position the cookies on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until it is aromatic and appears golden-brown on the edges.

 	 Serve Chilled or store them in an airtight container.

 Nutritional Content of One Serving:

 Calories: 102║Fat: 5.0g║Protein: 1.6g║Carbohydrates: 12.6g

 Coffee Gingersnap Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ cup coconut oil

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ teaspoon ground cardamom

 	 1 cup light brown sugar

 	 1 egg

 	 1 teaspoon baking soda

 	 1 teaspoon cinnamon powder

 	 1 teaspoon ground ginger

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 teaspoons instant coffee

 Directions:

 	 Mix the butter, coconut oil and brown sugar in a container until fluffy and creamy.

 	 Put in the egg and vanilla and mix thoroughly.

 	 Fold in the remaining ingredients then drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Pre-heat the oven and bake at 350F for fifteen minutes or until aromatic and crunchy.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 142║Fat: 7.7g║Protein: 1.7g║Carbohydrates: 16.8g

 Coconut Shortbread Cookies

 Total Time Taken: 2 hours
Yield: 20 Servings
Ingredients:

 	 ¼ teaspoon baking powder

 	 ¼ teaspoon salt

 	 ½ cup powdered sugar

 	 1 cup butter, softened

 	 1 cup shredded coconut

 	 1 egg

 	 1 teaspoon coconut extract

 	 2 cups all-purpose flour

 Directions:

 	 Mix the butter, sugar and coconut extract in a container.

 	 Stir in the egg and mix thoroughly then put in the flour, salt, coconut and baking powder.

 	 Wrap the dough in a plastic wrap and store in the refrigerator for about half an hour.

 	 Transfer the dough to a working surface and roll it into a slim sheet.

 	 Cut the dough into small cookies with a cookie cutter of your choice.

 	 Put the cookies in a baking tray coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 Best served chilled.

 Nutritional Content of One Serving:

 Calories: 157║Fat: 10.9g║Protein: 1.8g║Carbohydrates: 13.2g

 Coconut Macaroons

 Total Time Taken: 1 ½ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup all-purpose flour

 	 1 can sweetened condensed milk

 	 1 teaspoon vanilla extract

 	 4 cups shredded coconut

 Directions:

 	 Mix the coconut, salt and flour in a container.

 	 Put in the milk and vanilla and mix thoroughly.

 	 Drop spoonfuls of mixture on baking trays coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for fifteen minutes or until crisp and golden brown.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 118║Fat: 6.7g║Protein: 2.1g║Carbohydrates: 13.2g

 Coconut Lime Butter Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ½ teaspoon baking powder

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup shredded coconut

 	 1 cup white sugar

 	 1 lime, zested and juiced

 	 1 teaspoon coconut extract

 	 2 cups all-purpose flour

 	 2 egg yolks

 Directions:

 	 Mix the butter and sugar in a container until creamy and pale.

 	 Put in the egg yolks, lime zest and lime juice, as well as the coconut extract.

 	 Stir in the flour, salt, coconut and baking powder then transfer the dough on a floured working surface.

 	 Roll the dough into a slim sheet then cut small cookies using a cookie cutter of your choice.

 	 Put the cookies on a baking tray covered with parchment paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 124║Fat: 7.4g║Protein: 1.2g║Carbohydrates: 13.8g

 Coconut Florentine Cookies

 Total Time Taken: 1 ¼ hours
Yield: 25 Servings

 Ingredients:

 	 ¼ cup honey

 	 ¼ teaspoon salt

 	 ½ cup light brown sugar

 	 1 ½ cups sliced almonds

 	 1 cup butter, softened

 	 1 cup shredded coconut

 	 4 tablespoons all-purpose flour

 Directions:

 	 Mix the butter, sugar and honey in a heatproof container over a hot water bath until smooth and melted.

 	 Turn off the heat and put in the coconut, almonds, salt and flour.

 	 Drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Spread the mixture slightly then preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved and crisp.

 	 Let the cookies cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 135║Fat: 11.3g║Protein: 1.5g║Carbohydrates: 8.3g

 Coconut Butter Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup coconut butter, softened

 	 1 cup shredded coconut

 	 1 egg

 	 1 teaspoon baking powder

 	 1 teaspoon coconut extract

 	 2 cups all-purpose flour

 	 2 tablespoons coconut oil

 	 2/3 cup white sugar

 Directions:

 	 Mix the coconut butter, coconut oil and sugar in a container until pale and creamy.

 	 Put in the egg and coconut extract and mix thoroughly.

 	 Stir in the flour, coconut, baking powder and salt then form small balls of dough.

 	 Put the balls on baking trays coated with baking paper and preheat your oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved,

 	 When finished, transfer the cookies in a container and dust them with powdered sugar.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 100║Fat: 3.0g║Protein: 1.7g║Carbohydrates: 17.0g

 Clove Sugar Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup powdered sugar

 	 ½ teaspoon baking powder

 	 1 cup butter, softened

 	 1 cup ground hazelnuts

 	 1 egg yolk

 	 1 teaspoon ground whole cloves

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 Directions:

 	 Mix the butter and sugar in a container until pale and fluffy.

 	 Put in the vanilla and egg yolk and mix thoroughly.

 	 Fold in the flour, hazelnuts, cloves, salt and baking powder.

 	 Transfer the dough to a floured working surface then roll the dough into a slim sheet.

 	 Cut into small cookies with a cookie cutter and place them on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved and fragrant.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 115║Fat: 7.9g║Protein: 1.5g║Carbohydrates: 9.7g

 Cinnamon Sugar Cookies

 Total Time Taken: 1 ½ hours
Yield: 25 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup coconut oil, melted

 	 ½ cup light brown sugar

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 1 teaspoon cinnamon powder

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 Directions:

 	 Mix the brown sugar and cinnamon in a container and set aside for later.

 	 Combine the eggs and sugar in a separate container and stir until volume increases to twice what it was.

 	 Put in the coconut oil and vanilla and mix thoroughly.

 	 Put in the flour, salt and baking powder and mix using a spatula.

 	 Make small balls of dough and roll them through cinnamon sugar.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved and fragrant.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 121║Fat: 4.8g║Protein: 1.5g║Carbohydrates: 18.6g

 Cinnamon Snap Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ cup cocoa powder

 	 ½ teaspoon ground cloves

 	 ½ teaspoon ground ginger

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 egg

 	 1 teaspoon baking soda

 	 1 teaspoon cinnamon powder

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 tablespoons golden syrup

 	 2/3 cup white sugar

 Directions:

 	 Mix the butter, sugar, vanilla and golden syrup in a container until pale and creamy.

 	 Put in the egg and mix thoroughly then put in the flour mixture.

 	 Make small balls of dough and place the cookies on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes until it is aromatic and appears golden brown.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 109║Fat: 6.5g║Protein: 1.2g║Carbohydrates: 12.3g

 Cinnamon Oatmeal Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ cup golden syrup

 	 1 egg

 	 2 cups rolled oats

 	 1 teaspoon cinnamon powder

 	 ¼ teaspoon salt

 	 ½ teaspoon baking soda

 	 2/3 cup butter

 	 2/3 cup light brown sugar

 	 2/3 cup all-purpose flour

 Directions:

 	 Mix the butter, sugar and syrup in a container until fluffy and creamy.

 	 Put in the egg and mix thoroughly then fold in the remaining ingredients.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 Let the cookies cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 89║Fat: 4.6g║Protein: 1.2g║Carbohydrates: 11.1g

 Chunky Peanut Butter Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 1 cup light brown sugar

 	 1 cup peanut butter, softened

 	 1 cup peanuts, chopped

 	 1 egg

 	 1 teaspoon baking powder

 	 2 cups all-purpose flour

 Directions:

 	 Mix the butter and peanut butter in a container until creamy. Put in the sugar and mix for five minutes until fluffy.

 	 Put in the egg and mix thoroughly then fold in the remaining ingredients.

 	 Drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 Allow the cookies cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 156║Fat: 10.0g║Protein: 4.5g║Carbohydrates: 13.7g

 Chocolate Star Anise Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ½ cup butter, softened

 	 ½ cup cocoa powder

 	 ½ cup pecans, chopped

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 ¾ cup white sugar

 	 1 ½ cups all-purpose flour

 	 1 egg

 	 1 teaspoon ground star anise

 	 2 tablespoons coconut oil

 Directions:

 	 Mix the butter and coconut oil in a container. Put in the sugar and stir until fluffy.

 	 Stir in the egg and stir thoroughly until blended.

 	 Fold in the remaining ingredients and mix using a spatula.

 	 Drop spoonfuls of batter on baking trays covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until risen and fragrant.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 129║Fat: 7.1g║Protein: 1.8g║Carbohydrates: 16.1g

 Chocolate Sandwich Cookies With Passionfruit Ganache

 Total Time Taken: 2 hours
Yield: 30 Servings
Ingredients:

 Cookies:

 	 ½ cup cocoa powder

 	 ½ teaspoon salt

 	 1 cup white sugar

 	 1 egg

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2/3 cup butter, softened

 Passionfruit Ganache:

 	 ¼ cup passionfruit juice

 	 ½ cup heavy cream

 	 1 cup white chocolate chips

 	 2 tablespoons butter

 Directions:

 	 For the cookies, combine the flour, cocoa powder, baking powder and salt in a container.

 	 In a separate container, combine the butter and sugar until fluffy and pale.

 	 Stir in the egg and vanilla and mix thoroughly then fold in the flour.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet.

 	 Cut 40 small cookies using a round cookie cutter and arrange them on a baking sheet coated with baking paper.

 	 For the ganache, bring the cream to a boil. Stir in the chocolate and stir until it melts completely. Put in the passionfruit juice and butter and mix thoroughly. Let cool in your refrigerator.

 	 Fill the cookies with chilled ganache.

 Nutritional Content of One Serving:

 Calories: 143║Fat: 7.8g║Protein: 1.7g║Carbohydrates: 17.6g

 Chocolate Pecan Cookies

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup dark chocolate chips

 	 1 cup ground pecans

 	 1 teaspoon vanilla extract

 	 2 egg whites

 	 2/3 cup white sugar

 Directions:

 	 Whip the egg whites and salt in a container until fluffy and airy.

 	 Put in the sugar, progressively, and stir until shiny.

 	 Fold in the pecans and chocolate chips then drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 92║Fat: 2.6g║Protein: 1.3g║Carbohydrates: 17.6g

 Chocolate Orange Shortbread Cookies

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ teaspoon salt

 	 ½ cup almond flour

 	 ½ cup butter, softened

 	 ½ cup white sugar

 	 ½ teaspoon baking soda

 	 1 ½ cups all-purpose flour

 	 1 egg

 	 1 tablespoon orange zest

 	 1 teaspoon vanilla extract

 Directions:

 	 Mix the butter, cocoa powder and sugar in a container until fluffy and pale.

 	 Put in the egg, vanilla and orange zest and mix thoroughly.

 	 Fold in the flour, almond flour, salt and baking soda then transfer the dough on a floured working surface.

 	 Roll the dough into a slim sheet then cut small cookies using a cookie cutter of your choice.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved and fragrant.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 104║Fat: 5.4g║Protein: 1.6g║Carbohydrates: 13.0g

 White Chocolate Pistachio Cookies

 Total Time Taken: 1 ¼ hours
Yield: 40 Servings

 Ingredients:

 	 ¼ cup whole milk

 	 ½ cup light brown sugar

 	 ½ cup white chocolate chips

 	 ½ teaspoon baking powder

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup pistachio, chopped

 	 1 cup white sugar

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 ½ cups all-purpose flour

 	 2 eggs

 Directions:

 	 Mix the butter and sugars in a container until fluffy and pale.

 	 Put in the eggs and mix thoroughly then mix in the vanilla.

 	 Put in the rest of the ingredients and mix using a spatula.

 	 Drop spoonfuls of batter on baking trays coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 119║Fat: 6.3g║Protein: 1.6g║Carbohydrates: 14.5g

 White Chocolate Cranberry Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ cup coconut oil, melted

 	 ¼ teaspoon cinnamon powder

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup dried cranberries

 	 ½ cup light brown sugar

 	 ½ cup white chocolate chips

 	 1 ½ cups all-purpose flour

 	 1 egg

 	 1 tablespoon brandy

 	 1 teaspoon baking powder

 Directions:

 	 Mix the butter, coconut oil and sugar in a container until fluffy and pale.

 	 Put in the egg and brandy and mix thoroughly.

 	 Fold in the remaining ingredients and mix using a spatula.

 	 Drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 95║Fat: 6.0g║Protein: 1.0g║Carbohydrates: 9.1g

 White Chocolate Chunk Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ cup white sugar

 	 ½ cup butter, softened

 	 ½ cup cocoa powder

 	 ½ teaspoon salt

 	 1 cup light brown sugar

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 4 oz. white chocolate, chopped

 Directions:

 	 Mix the butter and sugars in a container until fluffy and pale.

 	 Put in the vanilla and eggs and mix thoroughly.

 	 Fold in the flour, cocoa powder, salt and baking soda.

 	 Put in the white chocolate chips then drop spoonfuls of batter on baking trays coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until risen.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 110║Fat: 4.8g║Protein: 1.8g║Carbohydrates: 15.8g

 Walnut Crescent Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 1 teaspoon vanilla extract

 	 ½ teaspoon almond extract

 	 1 egg

 	 1 cup all-purpose flour

 	 1 ½ cups ground walnuts

 	 ½ teaspoon salt

 	 ½ teaspoon baking powder

 	 2/3 cup butter, softened

 	 2/3 cup white sugar

 Directions:

 	 Mix the butter, sugar, vanilla and almond extract in a container until fluffy and creamy.

 	 Put in the egg and mix thoroughly then fold in the flour, walnuts, salt and baking powder.

 	 Take small pieces of dough and shape them into small logs.

 	 Place them on a baking tray coated with baking paper and preheat your oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 164║Fat: 11.9g║Protein: 3.2g║Carbohydrates: 12.5g

 Walnut Banana Cookies

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 ¼ cup dark brown sugar

 	 ½ cup all-purpose flour

 	 ½ cup butter, softened

 	 ½ cup dark chocolate chips

 	 ½ cup walnuts, chopped

 	 ½ cup white sugar

 	 ½ teaspoon baking powder

 	 ½ teaspoon salt

 	 1 banana, mashed

 	 1 cup whole wheat flour

 	 1 egg

 	 1 teaspoon vanilla extract

 Directions:

 	 Mix the butter and sugars in a container until fluffy and pale.

 	 Put in the egg, vanilla and banana and mix thoroughly.

 	 Stir in the flours, salt and baking powder then fold in the chocolate chips and walnuts.

 	 Drop spoonfuls of batter on a baking tray covered with parchment paper and preheat your oven and bake at 350F for about thirteen minutes or until a golden-brown colour is achieved and crisp on the edges.

 	 The cookies are best served chilled.

 Nutritional Content of One Serving:

 Calories: 143║Fat: 7.6g║Protein: 2.3g║Carbohydrates: 17.7g

 Vanilla Sugared Cookies

 Total Time Taken: 2 hours
Yield: 20 Servings
Ingredients:

 	 ¼ teaspoon baking powder

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup powdered sugar

 	 1 egg

 	 1 tablespoon vanilla extract

 	 2 cups all-purpose flour

 	 Powdered sugar for coating the cookies

 Directions:

 	 Mix the butter and sugar in a container until pale and light.

 	 Put in the vanilla and egg and mix thoroughly.

 	 Stir in the flour, salt and baking powder then transfer the dough on a plastic wrap and roll it into a log.

 	 Wrap the dough and place it in the freezer for about half an hour.

 	 When finished, cut the log of dough into thin slices.

 	 Put the cookies in a baking tray covered with parchment paper and preheat your oven and bake at 350F for about ten minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 103║Fat: 5.0g║Protein: 1.6g║Carbohydrates: 12.7g

 Vanilla Malted Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ½ cup cream cheese

 	 ½ cup malted milk powder

 	 ½ cup white chocolate chips

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup white sugar

 	 1 egg

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 ½ cups all-purpose flour

 Directions:

 	 Sift the flour, milk powder, baking powder, baking soda and salt.

 	 Mix the butter, cream cheese and sugar in a container until creamy and fluffy.

 	 Put in the vanilla and egg and mix thoroughly.

 	 Fold in the flour mixture then put in the chocolate chips.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 161║Fat: 8.8g║Protein: 2.1g║Carbohydrates: 19.0g

 Triple Chocolate Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ teaspoon baking soda

 	 ¼ teaspoon salt

 	 ½ cup dark chocolate chips

 	 ½ cup dark chocolate chips, melted

 	 1 ½ teaspoons baking powder

 	 1 cup butter, softened

 	 1 cup light brown sugar

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 tablespoons whole milk

 Directions:

 	 Mix the butter and sugar in a container until fluffy and pale.

 	 Put in the melted chocolate, eggs and vanilla, as well as the milk.

 	 Fold in the flour, cocoa powder, baking powder, baking soda and salt then put in the chocolate chips.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until the cookies are golden-brown on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 129║Fat: 7.7g║Protein: 1.7g║Carbohydrates: 14.4g

 Toffee Chocolate Chip Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ cup white sugar

 	 ½ cup dark chocolate chips

 	 ½ cup light brown sugar

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup chopped toffee pieces

 	 1 teaspoon baking powder

 	 2 ½ cups all-purpose flour

 	 2 eggs

 Directions:

 	 Mix the flour, salt and baking powder in a container.

 	 In a separate container, mix the butter and sugars and mix thoroughly. Put in the eggs and stir thoroughly until blended.

 	 Put in the flour then fold in the toffee pieces and chocolate chips.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 129║Fat: 7.3g║Protein: 1.7g║Carbohydrates: 14.5g

 Toffee Apple Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup almond flour

 	 ½ cup butter, softened

 	 ½ cup toffee bits

 	 ½ teaspoon baking soda

 	 1 ½ cups all-purpose flour

 	 1 cup light brown sugar

 	 2 apples, peeled and cored

 	 2 egg yolks

 Directions:

 	 Mix the butter and sugar in a container until fluffy and pale.

 	 Put in the egg yolks and mix thoroughly then mix in the almond flour, flour, baking soda and salt in the container.

 	 Put in the eggs and toffee bits then drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 129║Fat: 5.8g║Protein: 2.1g║Carbohydrates: 17.8g

 Thin Coconut Cookies

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 ¼ cup all-purpose flour

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup white sugar

 	 1 ¾ cups shredded coconut

 	 2 egg whites

 Directions:

 	 Combine all the ingredients in a container until creamy. Put the dough in your refrigerator until firm.

 	 Make small balls of dough and place them on baking trays coated with baking paper.

 	 Flatten the cookies and preheat you even and bake at350F for about fifteen minutes or until a golden-brown colour is achieved and crisp on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 92║Fat: 7.0g║Protein: 0.8g║Carbohydrates: 7.3g

 Sugar Covered Cookies

 Total Time Taken: 1 ½ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup rice flour

 	 ½ cup white sugar

 	 ½ teaspoon baking powder

 	 1 cup butter, softened

 	 1 cup powdered sugar

 	 1 egg

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 egg yolks

 Directions:

 	 Mix the butter and sugar in a container until fluffy and pale.

 	 Put in the egg and egg yolks, as well as the vanilla and mix thoroughly.

 	 Stir in the rice flour, flour, salt and baking powder in a container.

 	 Make small balls and place them on baking trays coated with baking paper.

 	 Flatten the cookies then preheat you even and bake at350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 Move the cookies to a container and dust them with powdered sugar.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 128║Fat: 6.7g║Protein: 1.4g║Carbohydrates: 15.9g

 Spiced Chocolate Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup dark brown sugar

 	 ½ teaspoon baking powder

 	 1 ¼ cups all-purpose flour

 	 1 egg

 	 1 teaspoon all-spice powder

 	 2 tablespoons honey

 Directions:

 	 Mix the butter, brown sugar and honey in a container until creamy and fluffy.

 	 Put in the egg and mix thoroughly then fold in the flour, cocoa powder, salt, baking powder and all-spice powder.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet.

 	 Cut the dough using a cookie cutter of your choices and move the cookies to a baking sheet coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about twelve minutes.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 95║Fat: 5.0g║Protein: 1.4g║Carbohydrates: 11.9g

 Spiced Apple Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup coconut oil, melted

 	 ½ cup light brown sugar

 	 ½ teaspoon cinnamon powder

 	 1 ½ cups all-purpose flour

 	 1 egg

 	 1 teaspoon baking powder

 	 2 red apples, cored and diced

 	 2 tablespoons water

 Directions:

 	 Mix the oil, sugar and egg in a container until fluffy and light.

 	 Put in the water and mix thoroughly then mix in the flour, salt, baking powder and cinnamon.

 	 Put in the apples then drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until it is aromatic and appears golden brown.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 108║Fat: 5.8g║Protein: 1.3g║Carbohydrates: 13.4g

 Soft Ginger Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ¾ cup butter, softened

 	 1 cup white sugar

 	 1 egg

 	 1 teaspoon baking soda

 	 1 teaspoon ground ginger

 	 1 teaspoon vanilla extract

 	 1/2 teaspoon cinnamon powder

 	 2 cups all-purpose flour

 	 3 tablespoons molasses

 Directions:

 	 Mix the flour, salt, baking soda and spices in a container.

 	 In a separate container, mix the butter and sugar and mix thoroughly. Put in the egg and molasses and stir thoroughly until blended. Stir in the vanilla.

 	 Fold in the flour mixture then drop spoonfuls of batter on baking trays coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until it is aromatic and appears golden brown.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 105║Fat: 4.8g║Protein: 1.1g║Carbohydrates: 14.6g

 Soft Chocolate Chip Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ½ cup butter, softened

 	 ½ teaspoon salt

 	 1 cup dark chocolate chips

 	 1 cup light brown sugar

 	 1 teaspoon baking powder

 	 2 cups all-purpose flour

 	 2 eggs

 Directions:

 	 Mix the butter and sugar in a container until fluffy and pale.

 	 Put in the eggs, one at a time, stirring thoroughly after each addition.

 	 Fold in the remaining ingredients then drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 148║Fat: 6.8g║Protein: 2.3g║Carbohydrates: 20.8g

 Soft Baked Chocolate Cookies

 Total Time Taken: 1 ½ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ cup light corn syrup

 	 ½ cup butter, softened

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 1 ¼ cups chocolate chips

 	 1 cup dark brown sugar

 	 1 teaspoon vanilla extract

 	 2 ½ cups all-purpose flour

 	 2 eggs

 Directions:

 	 Mix the butter and sugar in a container until pale and creamy.

 	 Put in the corn syrup, eggs and vanilla and mix thoroughly.

 	 Fold in the flour, salt and baking soda then put in the chocolate chips and mix thoroughly.

 	 Drop spoonfuls of batter on baking trays coated with baking paper and preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved and crisp on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 133║Fat: 5.5g║Protein: 2.0g║Carbohydrates: 18.9g

 Salted Chocolate Cookies

 Total Time Taken: 1 ½ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ cup cocoa powder

 	 ½ cup butter

 	 1 ½ cups all-purpose flour

 	 1 cup light brown sugar

 	 1 teaspoon baking powder

 	 1 teaspoon sea salt

 	 2 cups dark chocolate chips

 	 2 eggs

 	 2 tablespoons coconut oil

 	 2 tablespoons dark brown sugar

 Directions:

 	 Mix the chocolate and butter in a heatproof container over a hot water bath and melt them together until the desired smoothness is achieved.

 	 Put in the coconut oil and mix thoroughly then mix in the sugars and eggs. Stir thoroughly to mix.

 	 Fold in the remaining ingredients then drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for fifteen minutes.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 122║Fat: 6.5g║Protein: 1.7g║Carbohydrates: 15.9g

 Russian Tea Cookies

 Total Time Taken: 1 hour
Yield: 30 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup powdered sugar

 	 1 cup butter, softened

 	 1 cup ground walnuts

 	 1 cup powdered sugar

 	 1 egg

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 Directions:

 	 Mix the butter and sugar in a container until creamy and pale.

 	 Put in the egg and vanilla and mix thoroughly then mix in the flour, walnuts, salt and baking powder.

 	 Make small balls of dough and place them on a baking tray coated with baking paper.

 	 Transfer the baked cookies in a container and dust them with plenty of powdered sugar.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 136║Fat: 8.8g║Protein: 2.1g║Carbohydrates: 12.9g

 Rocky Road Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ cup light brown sugar

 	 ½ cup dried cranberries

 	 ½ cup glace cherries, halved

 	 ½ cup mini marshmallows

 	 ½ cup walnuts, chopped

 	 1 cup all-purpose flour

 	 1 cup macadamia nuts, chopped

 	 1/3 cup butter, softened

 	 2 eggs

 Directions:

 	 Mix the butter and sugar in a container until creamy.

 	 Put in the eggs, one at a time, then mix in the flour, followed by the remaining ingredients.

 	 Drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 139║Fat: 10.5g║Protein: 2.6g║Carbohydrates: 9.7g

 Rice Flour Cookies

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 ½ cup butter, softened

 	 1 teaspoon vanilla extract

 	 1 egg

 	 ½ cup all-purpose flour

 	 ½ cup rice flour

 	 1 teaspoon baking powder

 	 ¼ teaspoon cardamom powder

 	 ¼ teaspoon salt

 	 1/3 cup white sugar

 Directions:

 	 Mix the butter, sugar and vanilla and stir until fluffy.

 	 Put in the egg and mix thoroughly then fold in the remaining ingredients.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 83║Fat: 4.9g║Protein: 0.9g║Carbohydrates: 9.1g

 Raspberry Jam Cookies

 Total Time Taken: 2 hours
Yield: 20 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup powdered sugar

 	 ½ cup seedless raspberry jam

 	 ½ teaspoon baking powder

 	 1 ¼ cups all-purpose flour

 	 1 cup almond flour

 	 1 egg

 	 2 tablespoons whole milk

 Directions:

 	 Mix the butter and sugar in a container until fluffy and creamy.

 	 Stir in the egg and milk and mix thoroughly then fold in the flours, salt and baking powder.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet.

 	 Cut 40 small cookies.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes.

 	 When finished, chill the cookies and fill them two by two with raspberry jam.

 	 Serve immediately.

 Nutritional Content of One Serving:

 Calories: 115║Fat: 5.7g║Protein: 1.5g║Carbohydrates: 14.9g

 Rainbow Cookies

 Total Time Taken: 1 ¼ hours
Yield: 25 Servings

 Ingredients:

 	 ¼ cup coconut oil, melted

 	 ¼ teaspoon salt

 	 ½ cup colourful sprinkles

 	 ½ cup butter, softened

 	 1 ½ cups all-purpose flour

 	 1 cup white sugar

 	 1 egg

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 Directions:

 	 Mix the butter, coconut oil and sugar in a container until fluffy and pale.

 	 Stir in the egg and vanilla and mix thoroughly.

 	 Fold in the flour, salt and baking powder then put in the sprinkles.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 118║Fat: 6.3g║Protein: 1.1g║Carbohydrates: 14.8g

 Quick Brown Butter Cookies

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup sliced almonds

 	 ¾ cup butter

 	 ¾ cup white sugar

 	 1 ½ cups all-purpose flour

 	 1 egg

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 Directions:

 	 Put the butter in a saucepan and cook it until melted and mildly golden.

 	 Let cool and then move to a container and mix in the rest of the ingredients in the same order they are written in.

 	 Drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 141║Fat: 8.4g║Protein: 1.8g║Carbohydrates: 15.3g

 Puffed Rice Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ½ cup butter, softened

 	 ½ cup light brown sugar

 	 ½ teaspoon salt

 	 1 ½ cup all-purpose flour

 	 1 egg

 	 1 teaspoon baking powder

 	 2 cups puffed rice cereals

 	 2 tablespoons golden syrup

 Directions:

 	 Mix the butter, sugar and golden syrup in a container until fluffy and creamy.

 	 Put in the egg and mix thoroughly then fold in the remaining ingredients.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 103║Fat: 4.9g║Protein: 1.4g║Carbohydrates: 13.6g

 Praline Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup light brown sugar

 	 ½ cup praline paste

 	 1 tablespoon praline liqueur

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 Directions:

 	 Mix the butter, praline paste and sugar in a container until pale and fluffy.

 	 Put in the egg yolks, vanilla and praline liqueur and mix thoroughly.

 	 Stir in the flour, salt and baking soda then mix using a spatula.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet.

 	 Cut into small cookies with a cookie cutter and place them all on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 91║Fat: 4.6g║Protein: 1.5g║Carbohydrates: 10.9g

 Polenta Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ cup dark brown sugar

 	 ½ cup light brown sugar

 	 ½ teaspoon salt

 	 1 ¾ cups all-purpose flour

 	 1 cup butter, softened

 	 1 cup polenta flour

 	 1 egg

 	 1 egg yolk

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 Directions:

 	 Mix the flours, salt and baking powder in a container.

 	 In a separate container, combine the butter and sugars in a container until fluffy and pale.

 	 Put in the egg and egg yolk, as well as the vanilla and mix thoroughly.

 	 Stir in the flour then drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 Serve Chilled or store them in an airtight container.

 Nutritional Content of One Serving:

 Calories: 101║Fat: 6.5g║Protein: 1.2g║Carbohydrates: 9.7g

 Pink Dotted Sugar Cookies

 Total Time Taken: 1 ½ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup pink sprinkles

 	 ½ cup powdered sugar

 	 1 egg

 	 1 teaspoon baking powder

 	 2 cups all-purpose flour

 Directions:

 	 Mix the butter and sugar in a container until fluffy and creamy.

 	 Stir in the egg then fold in the flour, salt and baking powder, as well as sprinkles.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet.

 	 Cut the cookies using a cookie cutter of your choice then arrange them on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 119║Fat: 5.0g║Protein: 1.6g║Carbohydrates: 17.5g

 Pine Nut Cookies

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup pine nuts

 	 ½ cup sugar

 	 1 ½ cups almond paste

 	 1 egg

 	 2 egg whites

 Directions:

 	 Mix the almond paste, sugar and egg and stir thoroughly until creamy.

 	 Whip the egg whites and salt until fluffy then fold the meringue into the almond paste.

 	 Drop spoonfuls of mixture on baking trays coated with baking paper.

 	 Top with pine nuts and preheat your oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved and crisp.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 125║Fat: 7.3g║Protein: 2.6g║Carbohydrates: 13.6g

 Pecan Studded Cookies

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 ½ cup butter

 	 1 teaspoon lemon juice

 	 1 egg

 	 1 ½ cups all-purpose flour

 	 ¼ cup cocoa powder

 	 ¼ teaspoon salt

 	 ½ teaspoon baking soda

 	 ½ cup dark chocolate chips

 	 2/3 cup light brown sugar

 Directions:

 	 Melt the butter in a saucepan until it becomes mildly golden brown.

 	 Turn off the heat and mix in the lemon juice and egg, as well as sugar.

 	 Put in the rest of the ingredients and mix using a spatula.

 	 Drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until mildly golden-brown and crisp on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 113║Fat: 5.9g║Protein: 1.7g║Carbohydrates: 14.5g

 Pecan Marshmallow Cookies

 Total Time Taken: 1 ½ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 1 cup mini marshmallows

 	 1 cup pecans, chopped

 	 1 cup white sugar

 	 1 egg

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 ¼ cups all-purpose flour

 	 2/3 cup butter

 Directions:

 	 Mix the butter and sugar in a container until fluffy and creamy.

 	 Stir in the vanilla and egg then put in the flour, salt and baking powder.

 	 Fold in the pecans and marshmallows then drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 104║Fat: 4.7g║Protein: 1.2g║Carbohydrates: 14.7g

 Pecan Cream Cheese Cookies

 Total Time Taken: 2 hours
Yield: 40 Servings
Ingredients:

 	 1 cup cream cheese

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 1 egg

 	 3 cups all-purpose flour

 	 1 ½ cups ground pecans

 	 ¼ teaspoon salt

 	 1 teaspoon baking powder

 	 2/3 cup butter, softened

 Directions:

 	 Mix the cream cheese, butter, sugar and vanilla and mix thoroughly. Put in the egg and mix thoroughly.

 	 Fold in the remaining ingredients then transfer the dough on plastic wrap and roll it into a log. Wrap tightly and place in the freezer for an hour.

 	 Remove the dough from the freezer and cut into thin cookies.

 	 Place them on a baking tray coated with baking paper and preheat your oven and bake at 350F for about fifteen minutes or until mildly golden-brown on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 105║Fat: 5.5g║Protein: 1.6g║Carbohydrates: 12.4g

 Pecan Butter Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ½ cup pecan butter, softened

 	 1 egg

 	 1 teaspoon vanilla extract

 	 1 cup all-purpose flour

 	 1 cup ground pecans

 	 ¼ teaspoon salt

 	 ½ teaspoon baking soda

 	 1 cup pecans, chopped

 	 1/3 cup dark brown sugar

 Directions:

 	 Mix the butter, sugar, egg and vanilla in a container.

 	 Put in the flour, salt, baking soda and ground pecans. Fold in the chopped pecans then drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until it is aromatic and appears golden-brown on the edges.

 	 Serve Chilled and store them in an airtight container.

 Nutritional Content of One Serving:

 Calories: 86║Fat: 5.9g║Protein: 1.1g║Carbohydrates: 7.4g

 Peanut Butter Shortbread Cookies

 Total Time Taken: 2 hours
Yield: 25 Servings
Ingredients:

 	 ½ cup butter, softened

 	 ½ cup powdered sugar

 	 ½ cup smooth peanut butter

 	 ½ teaspoon baking powder

 	 ½ teaspoon salt

 	 1 ¾ cups all-purpose flour

 	 1 egg

 	 1 tablespoon cocoa powder

 	 1 teaspoon vanilla extract

 Directions:

 	 Mix the peanut butter, butter, sugar and vanilla in a container until creamy and fluffy.

 	 Stir in the egg and mix thoroughly then put in the cocoa powder, flour, salt and baking powder.

 	 Cover the dough with plastic wrap and store in the refrigerator for about half an hour.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet.

 	 Cut into small cookies using a cookie cutter of your choice.

 	 Put the cookies in a baking sheet coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes until it is aromatic and appears golden.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 108║Fat: 6.6g║Protein: 2.5g║Carbohydrates: 10.3g

 Peanut Butter Pretzel Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup smooth peanut butter

 	 ½ teaspoon baking soda

 	 ¾ cup butter, softened

 	 1 cup crushed pretzels

 	 1 cup light brown sugar

 	 1 egg

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 Directions:

 	 Mix the butter, peanut butter and sugar in a container until creamy and fluffy.

 	 Put in the egg and vanilla and mix thoroughly.

 	 Fold in the flour, salt and baking soda then put in the pretzels.

 	 Drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 121║Fat: 7.0g║Protein: 2.2g║Carbohydrates: 12.7g

 Peanut Butter Oatmeal Cookies

 Total Time Taken: 1 ½ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ cup butter, softened

 	 ¼ cup heavy cream

 	 ¼ teaspoon salt

 	 ½ cup light brown sugar

 	 ½ cup smooth peanut butter

 	 ½ cup white sugar

 	 ½ teaspoon baking soda

 	 1 cup all-purpose flour

 	 1 egg

 	 1 teaspoon vanilla extract

 	 2 cups rolled oats

 Directions:

 	 Mix the peanut butter, butter and sugars in a container until pale and creamy.

 	 Put in the egg and vanilla and mix thoroughly.

 	 Put in the cream as well then fold in the flour, oats, baking soda and salt.

 	 Drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until the cookies turn golden-brown on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 102║Fat: 4.6g║Protein: 2.5g║Carbohydrates: 13.5g

 Peanut Butter Nutella Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ cup butter, softened

 	 ¼ teaspoon salt

 	 ½ cup dark brown sugar

 	 ½ cup Nutella

 	 ½ cup peanut butter, softened

 	 ½ teaspoon baking powder

 	 ½ teaspoon baking soda

 	 1 ½ cups all-purpose flour

 	 1 egg

 	 1 teaspoon vanilla extract

 Directions:

 	 Mix the butter, peanut butter and sugar in a container until creamy and fluffy.

 	 Put in the egg and vanilla and stir thoroughly until blended.

 	 Fold in the flour, baking soda, baking powder and salt.

 	 Put in the Nutella and swirl it into the batter.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 120║Fat: 6.5g║Protein: 3.0g║Carbohydrates: 13.2g

 Peanut Butter Cups Cookies

 Total Time Taken: 1 ¼ hours
Yield: 25 Servings

 Ingredients:

 	 ¼ cup smooth peanut butter

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ teaspoon baking soda

 	 ¾ cup light brown sugar

 	 1 ½ cups all-purpose flour

 	 1 cup peanut butter, chopped

 	 1 egg

 	 1 teaspoon vanilla extract

 	 2 tablespoons golden syrup

 Directions:

 	 Mix the butter and smooth peanut butter in a container until smooth and creamy.

 	 Put in the sugar and golden syrup then mix in the egg and vanilla extract.

 	 Put in the flour, baking soda and salt then fold in the peanut butter cups.

 	 Drop spoonfuls of batter on a baking tray covered with parchment paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 160║Fat: 10.4g║Protein: 4.3g║Carbohydrates: 13.8g

 Peanut Butter Cinnamon Cookies

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 ¼ cup almond milk

 	 ½ cup white sugar

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 1 ½ cups smooth peanut butter

 	 1 cup all-purpose flour

 	 1 teaspoon cinnamon powder

 	 2 eggs

 Directions:

 	 Mix the peanut butter, eggs and sugar in a container until creamy.

 	 Put in the flour, salt, cinnamon and baking soda and stir for a few seconds to mix.

 	 Drop spoonfuls of batter on baking trays covered with parchment paper and preheat your oven and bake the cookies at 350F for about fifteen minutes or until aromatic and crunchy on the edges.

 These cookies taste best chilled

 Nutritional Content of One Serving:

 Calories: 168║Fat: 11.0g║Protein: 6.1g║Carbohydrates: 13.7g

 Peanut Butter Chocolate Cookies

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 ¼ cup butter, softened

 	 ¼ cup smooth peanut butter

 	 ¼ teaspoon salt

 	 ½ cup chocolate chips

 	 ½ cup light brown sugar

 	 ½ teaspoon baking powder

 	 ½ teaspoon baking soda

 	 1 cup all-purpose flour

 	 1 egg

 Directions:

 	 Mix the butters and sugar in a container until creamy and fluffy.

 	 Stir in the egg and mix thoroughly.

 	 Fold in the flour, baking soda, baking powder and salt.

 	 Put in the chocolate chips then drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved.

 	 Let the cookies cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 102║Fat: 5.5g║Protein: 2.1g║Carbohydrates: 11.5g

 Outrageous Chocolate Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ cup butter, softened

 	 ¼ cup coconut oil

 	 ½ cup dark chocolate chips

 	 ½ teaspoon salt

 	 ¾ cup light brown sugar

 	 1 cup all-purpose flour

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 4 oz. dark chocolate, melted

 Directions:

 	 Mix the butter, coconut oil and sugar in a container until pale and creamy.

 	 Mix the eggs, one at a time, then mix in the chocolate and vanilla.

 	 Fold in the flour, salt and baking powder, as well as the chocolate chips.

 	 Drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved and it rises significantly.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 139║Fat: 8.0g║Protein: 1.9g║Carbohydrates: 15.7g

 Orange Pumpkin Cookies

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup almond flour

 	 ½ cup butter, softened

 	 ½ cup powdered sugar

 	 ½ cup pumpkin puree

 	 1 ½ cups all-purpose flour

 	 1 orange, zested and juiced

 	 1 teaspoon baking powder

 Directions:

 	 Mix the butter and sugar in a container until pale and creamy.

 	 Put in the orange zest and juice, as well as the pumpkin puree and mix thoroughly.

 	 Fold in the flour, almond flour, salt and baking powder then drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved or until a golden-brown colour is achieved and fragrant.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 97║Fat: 5.1g║Protein: 1.3g║Carbohydrates: 12.0g

 Orange Poppy Seed Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup white sugar

 	 ½ teaspoon baking powder

 	 1 ½ cups all-purpose flour

 	 1 egg

 	 1 tablespoon orange zest

 	 1 tablespoon poppy seeds

 Directions:

 	 Mix the butter and sugar in a container until fluffy and creamy.

 	 Put in the egg and orange zest and mix thoroughly then fold in the flour, salt, baking powder and poppy seeds.

 	 Drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 100║Fat: 5.1g║Protein: 1.4g║Carbohydrates: 12.4g

 Orange Pistachio Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ cup powdered sugar

 	 ¼ teaspoon salt

 	 ½ cup almond flour

 	 ½ cup butter, softened

 	 ½ cup ground pistachio

 	 ½ teaspoon baking soda

 	 1 cup all-purpose flour

 	 1 egg

 	 1 teaspoon orange zest

 	 2 tablespoons fresh orange juice

 Directions:

 	 Mix the almonds and pistachio in a container.

 	 Mix the butter with sugar until fluffy and pale.

 	 Stir in the egg, orange juice and orange zest.

 	 Stir in the flour, salt, baking soda and pistachio mixture.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 88║Fat: 5.7g║Protein: 1.4g║Carbohydrates: 8.0g

 Orange Passionfruit Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 1 teaspoon vanilla extract

 	 1 egg

 	 1 teaspoon orange zest

 	 Juice from 2 passionfruits

 	 2 cups all-purpose flour

 	 ¼ teaspoon salt

 	 1 teaspoon baking powder

 	 2/3 cup butter, softened

 	 2/3 cup white sugar

 Directions:

 	 Mix the butter, sugar and vanilla until creamy and fluffy.

 	 Put in the egg, orange zest and passionfruit juice then mix in the dry ingredients.

 	 Drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until the edges turn golden brown.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 129║Fat: 6.5g║Protein: 1.6g║Carbohydrates: 16.4g

 Olive Oil Chocolate Chip Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ cup butter, softened

 	 ¼ cup white sugar

 	 ¼ teaspoon salt

 	 ½ cup dark chocolate chips

 	 ½ cup light brown sugar

 	 ½ cup olive oil

 	 ½ cup white chocolate chips

 	 1 egg

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 Directions:

 	 Mix the oil, butter and sugars in a container until creamy and fluffy.

 	 Put in the vanilla and egg and mix thoroughly.

 	 Fold in the flour, salt and baking powder, then put in the chocolate chips.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 115║Fat: 6.6g║Protein: 1.4g║Carbohydrates: 13.5g

 Oatmeal Raisins Cookies

 Total Time Taken: 2 hours
Yield: 20 Servings
Ingredients:

 	 ¼ cup brandy

 	 ¼ teaspoon salt

 	 ½ cup golden raisins

 	 ½ cup light brown sugar

 	 1 cup rolled oats

 	 1 cup whole wheat flour

 	 1 egg

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2/3 cup butter, softened

 Directions:

 	 Mix the raisins and brandy in a container and let them soak up for an hour.

 	 Mix the butter and sugar in a container until fluffy and pale.

 	 Put in the egg and vanilla and mix thoroughly.

 	 Put in the flour, salt, baking powder and oats then fold in the raisins.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Pre-heat the oven and bake at 350F for fifteen minutes or until the edges turn golden brown.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 124║Fat: 6.7g║Protein: 1.6g║Carbohydrates: 14.1g

 Oatmeal Cookies

 Total Time Taken: 1 hour
Yield: 30 Servings
Ingredients:

 	 ½ cup dried cranberries

 	 ½ cup light brown sugar

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 ¾ cup butter, softened

 	 1 ½ cups all-purpose flour

 	 1 cup pecans, chopped

 	 1 cup rolled oats

 	 1 egg

 	 1 teaspoon vanilla extract

 	 2 tablespoons dark brown sugar

 Directions:

 	 Mix the butter and sugars in a container until fluffy and creamy.

 	 Stir in the egg and vanilla and mix thoroughly.

 	 Fold in the remaining ingredients.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for fifteen minutes or until it rises significantly and seems golden.

 	 Let the cookies cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 92║Fat: 5.3g║Protein: 1.3g║Carbohydrates: 9.8g

 Nutty Cookies

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 ¼ cup white sugar

 	 ¼ teaspoon salt

 	 ½ cup almond butter

 	 ½ cup ground cashew nuts

 	 ½ cup ground walnuts

 	 ½ cup light brown sugar

 	 ½ teaspoon baking soda

 	 1 ¼ cups all-purpose flour

 	 1 egg

 	 1 teaspoon vanilla extract

 Directions:

 	 Mix the almond butter and sugars in a container until pale and light. Put in the egg and vanilla and mix thoroughly.

 	 Stir in the remaining ingredients then drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until crisp and golden brown.

 	 Serve Chilled or store them in an airtight container.

 Nutritional Content of One Serving:

 Calories: 138║Fat: 7.6g║Protein: 3.9g║Carbohydrates: 14.6g

 Muesli Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup white chocolate chips

 	 ½ cup white sugar

 	 1 cup all-purpose flour

 	 1 cup muesli

 	 1 egg

 	 1 teaspoon baking powder

 Directions:

 	 Mix the butter and sugar until fluffy and creamy. Put in the egg and mix thoroughly.

 	 Stir in the flour, baking powder and salt then put in the muesli and chocolate chips.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 124║Fat: 6.5g║Protein: 1.6g║Carbohydrates: 15.6g

 Monster Cookie Recipes

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ cup white sugar

 	 ½ cup butter, softened

 	 ½ cup M&M candies

 	 ½ cup mini marshmallows

 	 ½ cup pecans, chopped

 	 ½ cup smooth peanut butter

 	 ½ cup walnuts, chopped

 	 ½ teaspoon salt

 	 ¾ cup light brown sugar

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 ¼ cups all-purpose flour

 	 2 eggs

 Directions:

 	 Mix the butter, peanut butter and sugars in a container. Put in the vanilla and eggs and mix thoroughly.

 	 Fold in the flour, salt and baking soda then put in the remaining ingredients.

 	 Drop spoonfuls of batter on a baking tray covered with parchment paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 149║Fat: 7.2g║Protein: 3.2g║Carbohydrates: 18.9g

 Molten Chocolate Cookies

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ cup white sugar

 	 ¼ teaspoon salt

 	 ½ teaspoon baking soda

 	 1 ¾ cups all-purpose flour

 	 1 cup light brown sugar

 	 1 egg

 	 1 egg yolk

 	 2/3 cup butter, melted

 Directions:

 	 Mix the butter, sugars, egg and egg yolk in container until creamy and fluffy.

 	 Put in the rest of the ingredients then drop large spoonfuls of batter on a baking sheet coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about twelve minutes.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 139║Fat: 6.8g║Protein: 1.8g║Carbohydrates: 18.6g

 Molasses Cookies

 Total Time Taken: 1 ½ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup light brown sugar

 	 1 ½ cups all-purpose flour

 	 1 egg

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 4 tablespoons dark molasses

 Directions:

 	 Mix the butter, molasses and sugar in a container until creamy and fluffy.

 	 Put in the egg and vanilla and mix thoroughly.

 	 Fold in the remaining ingredients then drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until aromatic and crunchy.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 104║Fat: 4.9g║Protein: 1.3g║Carbohydrates: 13.9g

 Minty Chocolate Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup white sugar

 	 1 ¼ cups all-purpose flour

 	 1 egg

 	 1 teaspoon baking powder

 	 1 teaspoon peppermint extract

 	 1 teaspoon vanilla extract

 	 2 tablespoons honey

 Directions:

 	 Mix the butter, sugar, honey, peppermint and vanilla in a container until fluffy and pale.

 	 Put in the egg and mix thoroughly then fold in the remaining ingredients.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until it rises completely and is aromatic.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 101║Fat: 5.0g║Protein: 1.4g║Carbohydrates: 13.5g

 Minty Chocolate Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ teaspoon salt

 	 ½ cup dark chocolate chips

 	 ¾ cup butter, softened

 	 1 1/4 cups all-purpose flour

 	 1 cup light brown sugar

 	 1 egg

 	 1 teaspoon baking powder

 	 1 teaspoon peppermint extract

 	 1 teaspoon vanilla extract

 	 2 tablespoons milk

 Directions:

 	 Mix the butter, sugar and vanilla in a container until creamy and pale.

 	 Put in the milk, peppermint extract and egg and mix thoroughly then fold in the remaining ingredients.

 	 Drop spoonfuls of batter on baking trays coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about thirteen minutes or until aromatic.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 139║Fat: 8.2g║Protein: 1.6g║Carbohydrates: 15.9g

 Milky Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ cup milk powder

 	 ¼ cup whole milk

 	 ¼ teaspoon salt

 	 1 cup butter, softened

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 1 teaspoon lemon zest

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 egg yolks

 Directions:

 	 Mix the butter, sugar, vanilla and lemon zest in a container until fluffy and pale.

 	 Put in the egg yolks and milk and mix thoroughly then mix in the flour, milk powder, baking powder and salt.

 	 Drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 Let the cookies cool before you serve.

 Nutritional Content of One Serving:

 Calories: 119║Fat: 6.6g║Protein: 1.6g║Carbohydrates: 13.8g

 Marshmallow Chocolate Chip Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup cornflakes

 	 ½ cup dark chocolate chips

 	 ½ teaspoon baking soda

 	 ¾ cup light brown sugar

 	 1 ½ cups all-purpose flour

 	 1 cup mini marshmallows

 	 1 teaspoon vanilla extract

 	 2 tablespoons coconut oil

 	 2 tablespoons whole milk

 Directions:

 	 Mix the butter, coconut oil, sugar and vanilla in a container until pale and fluffy.

 	 Stir in the milk then put in the flour, baking soda and salt then fold in the cornflakes, chocolate chips and marshmallows.

 	 Drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 130║Fat: 6.9g║Protein: 1.3g║Carbohydrates: 16.3g

 Maple Sesame Cookies

 Total Time Taken: 1 ½ hours
Yield: 25 Servings

 Ingredients:

 	 ¼ cup sesame seeds

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup maple syrup

 	 1 ½ cups all-purpose flour

 	 1 egg

 	 1 teaspoon baking powder

 	 2 tablespoons dark brown sugar

 Directions:

 	 Mix the butter, maple syrup and egg in a container until creamy and pale.

 	 Stir in the sugar and mix thoroughly then put in the flour, salt, baking powder and sesame seeds.

 	 Spoon the batter in a plastic wrap and shape it into a log. Put it in your freezer for about half an hour.

 	 Take out of the freezer and cut into thin slices. Position the slices on a baking sheet coated with baking paper with the cut facing up.

 	 Pre-heat the oven and bake at 350F for about ten minutes or until mildly golden-brown on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 90║Fat: 4.6g║Protein: 1.3g║Carbohydrates: 11.1g

 Maple Flavored Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ½ cup butter, softened

 	 1 teaspoon vanilla extract

 	 1 egg

 	 ½ cup maple syrup

 	 2 cups all-purpose flour

 	 ¼ teaspoon salt

 	 1 teaspoon baking powder

 	 1 cup walnuts, chopped

 	 1/2 cup light brown sugar

 Directions:

 	 Mix the butter, sugar and maple syrup in a container until fluffy and creamy.

 	 Put in the vanilla and eggs and mix thoroughly then mix in the rest of the ingredients.

 	 Drop spoonfuls of batter on baking trays coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 109║Fat: 5.8g║Protein: 2.1g║Carbohydrates: 12.8g

 Mango Crunch Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ cup white sugar

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ teaspoon baking soda

 	 1 ½ cups all-purpose flour

 	 1 cup dried mango, chopped

 	 1 egg

 	 1 teaspoon vanilla extract

 Directions:

 	 Mix the butter, sugar and egg in a container until creamy. Put in the vanilla and mix thoroughly then fold in the flour, salt and baking soda.

 	 Put in the mango and mix using a spatula.

 	 Drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 95║Fat: 5.0g║Protein: 1.4g║Carbohydrates: 11.5g

 Macadamia Cookies

 Total Time Taken: 1 ¼ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ cup golden syrup

 	 ¼ cup light brown sugar

 	 ½ cup butter, softened

 	 ½ cup shredded coconut

 	 ½ teaspoon salt

 	 1 cup all-purpose flour

 	 1 cup rolled oats

 	 1 teaspoon baking powder

 	 2/3 cup macadamia nuts, chopped

 Directions:

 	 Mix the oats, flour, baking powder, salt, coconut and macadamia nuts in a container.

 	 Mix the butter and syrup and sugar in a container until creamy and pale.

 	 Fold in the remaining ingredients then drop spoonfuls of batter on a baking sheet coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 137║Fat: 9.0g║Protein: 1.7g║Carbohydrates: 13.5g

 M&M Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 1 cup butter, softened

 	 2/3 cup light brown sugar

 	 2 eggs

 	 2 cups all-purpose flour

 	 1 teaspoon baking powder

 	 ¼ teaspoon salt

 	 1 cup M&M candies

 Directions:

 	 Mix the butter and sugar in a container until creamy and fluffy.

 	 Stir in the eggs, one at a time, then put in the flour, baking powder and salt.

 	 Fold in the candies then drop spoonfuls of batter on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 102║Fat: 6.5g║Protein: 1.3g║Carbohydrates: 9.8g

 Lentil Cookies

 Total Time Taken: 1 ¼ hours
Yield: 30 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, melted

 	 ½ cup walnuts, chopped

 	 ½ teaspoon baking powder

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground ginger

 	 ¾ cup light brown sugar

 	 1 ½ cups all-purpose flour

 	 1 egg

 	 1 teaspoon vanilla extract

 	 4 oz. lentil, cooked and pureed

 Directions:

 	 Mix the lentil puree, butter, egg, vanilla and sugar in a container until creamy and light.

 	 Put in the rest of the ingredients and mix thoroughly.

 	 Make small balls of mixture and place them on a baking tray coated with baking paper.

 	 Preheat your oven and bake the cookies at 350F for about fifteen minutes or until a golden-brown colour is achieved and fragrant.

 	 These cookies taste best chilled.

 Nutritional Content of One Serving:

 Calories: 93║Fat: 4.5g║Protein: 2.3g║Carbohydrates: 10.9g

 French Desserts

 No one makes desserts like the French!

 Chocolate Tart

 Total Time Taken: 1 ½ hour
Yield: 10 Servings
Ingredients:

 Crust:

 	 ¼ cup cocoa powder

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup powdered sugar

 	 1 ¾ cups all-purpose flour

 	 1 egg

 	 1 teaspoon vanilla extract

 Filling:

 	 1 ½ cups heavy cream

 	 1 pinch salt

 	 1 tablespoon vanilla extract

 	 2 cups dark chocolate chips

 Directions:

 	 For the crust, combine the butter, sugar and vanilla and mix thoroughly.

 	 Stir in the egg and fold in the flour, cocoa powder and salt and stir until the dough comes together.

 	 Put the dough on a floured working surface and roll it into a slim sheet.

 	 Move the sheet of dough to a tart pan and press it well on the bottom and sides of the pan.

 	 Preheat your oven and bake the crust at 350F for about twenty minutes or until set.

 	 For the filling, bring the cream to a boil in a saucepan.

 	 Turn off the heat and put in the chocolate chips and stir until melted and

 	 smooth.

 	 Put in the vanilla and salt and mix thoroughly.

 	 Pour the filling in the chilled crust and let cool in the pan.

 	 Serve the chocolate tart chilled.

 Nutritional Content of One Serving:

 Calories: 374║Fat: 23.2g║Protein: 5.3g║Carbohydrates: 40.6g

 Chocolate Éclairs

 Total Time Taken: 1 ½ hours
Yield: 20 Servings
Ingredients: Éclairs:

 	 ½ cup milk

 	 ½ cup water

 	 ½ teaspoon salt

 	 ¾ cup butter

 	 1 cup all-purpose flour

 	 1 teaspoon sugar

 	 5 eggs, beaten

 Chocolate Filling:

 	 1 ½ cups dark chocolate chips

 	 1 ½ cups heavy cream

 	 1 teaspoon vanilla extract

 Glaze:

 	 1 ½ cups dark chocolate chips

 	 1 tablespoon canola oil

 Directions:

 	 For the éclairs, combine the water, milk, butter, sugar and salt in a saucepan.

 	 Put over moderate heat and bring to its boiling point.

 	 Put in the flour, all at once, and mix thoroughly using a spatula until it becomes thick and the dough comes together into a ball.

 	 Let the dough cool down for about ten minutes then mix in the eggs and mix thoroughly.

 	 Spoon the batter in a pastry bag and pipe it on a baking tray lined with

 	 parchment paper.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until well risen, golden and crunchy.

 	 Let cool in the pan.

 	 For the filling, bring the cream to a boil. Turn off the heat and put in the chocolate. Stir until melted and smooth then let cool down and mix in the vanilla.

 	 Fill the éclairs with the chocolate cream.

 	 To make the glaze, melt the chocolate with the oil in a heatproof container over a hot water bath.

 	 Immerse the éclairs in the glaze and place on a wire rack.

 	 Best served chilled and set.

 Nutritional Content of One Serving:

 Calories: 225║Fat: 17.0g║Protein: 3.7g║Carbohydrates: 17.6g

 Chewy Almond Macaroons

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 ¼ cup Amaretto liqueur

 	 ¼ teaspoon salt

 	 ½ cup white sugar

 	 1 cup powdered sugar

 	 16 oz. almond paste

 Directions:

 	 Mix the almond paste, sugar and salt in a container until creamy.

 	 Put in the liqueur and mix thoroughly.

 	 Put the sugar on a platter.

 	 Make small balls of mixture and roll them through the powdered sugar. Position the macaroons on a baking tray covered with parchment paper. Allow to rest for about twenty minutes then preheat your oven and bake at 350F for fifteen minutes or until golden.

 	 Best served chilled.

 Nutritional Content of One Serving:

 Calories: 155║Fat: 6.3g║Protein: 2.0g║Carbohydrates: 21.8g

 Cherry Clafoutis

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup white sugar

 	 ¾ cup all-purpose flour

 	 1 ½ cups milk

 	 1 teaspoon vanilla extract

 	 2 tablespoons brandy

 	 3 cups cherries, pitted or unpitted

 	 6 eggs

 Directions:

 	 Mix the milk, vanilla, sugar, brandy and eggs in a container.

 	 Stir in the flour and salt and mix thoroughly.

 	 Put the cherries in a deep dish baking tray lined using butter.

 	 Pour the batter over the cherries and preheat your oven and bake at 350F for about twenty-five minutes or until set.

 Best served chilled.

 Nutritional Content of One Serving:

 Calories: 203║Fat: 4.4g║Protein: 7.3g║Carbohydrates: 31.0g

 Buttery Madeleines

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup butter, melted and cooled

 	 ½ cup white sugar

 	 ½ teaspoon baking powder

 	 ¾ cup all-purpose flour

 	 1 pinch salt

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Sift the flour, salt and baking powder in a container.

 	 Mix the eggs and sugar in a container until fluffy and light. Put in the vanilla and mix thoroughly.

 	 Fold in the flour then put in the butter, mixing it gently using a spatula.

 	 Spoon the batter in a madeleine pan and preheat your oven and bake at 350F for about ten minutes or until a golden-brown colour is achieved and it rises significantly.

 Tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 139║Fat: 8.5g║Protein: 1.8g║Carbohydrates: 14.5g

 Butter Cookies

 Total Time Taken: 1 ½ hours
Yield: 20 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup ground almonds

 	 ½ cup powdered sugar

 	 1 egg

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 Directions:

 	 Mix the butter and sugar in a container until fluffy and pale.

 	 Put in the vanilla and egg and mix thoroughly then mix in the almonds, flour and salt.

 	 Shape the dough into a ball and wrap it in foil. Place in your refrigerator for about half an hour.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet.

 	 Cut into small cookies using a cookie cutter of your choices and arrange them on a baking sheet coated with baking papers.

 	 Pre-heat the oven and bake at 350F for about ten minutes or until the edges turn mildly golden brown.

 	 Let the cookies cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 115║Fat: 6.1g║Protein: 2.1g║Carbohydrates: 13.1g

 Boozy Chocolate Truffles

 Total Time Taken: 2 hours
Yield: Servings 30
Ingredients:

 	 ¼ cup Amaretto liqueur

 	 ¼ teaspoon salt

 	 ½ cup butter

 	 ½ cup heavy cream

 	 1 pound dark chocolate chips

 Directions:

 	 Combine the chocolate, salt, butter and heavy cream in a container over a hot water bath.

 	 When melted and smooth, turn off heat and mix in the Amaretto liqueur.

 	 Cover the mixture using plastic wrap and store in the refrigerator for minimum an hour.

 	 Make small balls of mixture and roll them through cocoa powder.

 	 Serve the truffles chilled or store them in an airtight container.

 Nutritional Content of One Serving:

 Calories: 111║Fat: 7.8g║Protein: 1.1g║Carbohydrates: 10.1g

 Fiadone – French Cheesecake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 1 cup white sugar

 	 1 lemon, zested

 	 1 tablespoon vanilla extract

 	 2 pounds ricotta cheese

 	 8 eggs

 	 Butter to grease the pan

 Directions:

 	 Combine all the ingredients in a container.

 	 Grease a 9-inch round cake pan with butter then pour the mixture in the pan.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a golden-brown colour is achieved on the edges.

 	 Let the cheesecake cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 256║Fat: 10.7g║Protein: 14.8g║Carbohydrates: 25.6g

 Almond Sables

 Total Time Taken: 2 hours
Yield: 20 Servings
Ingredients:

 	 ¼ cup light brown sugar

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup ground almonds

 	 ½ cup powdered sugar

 	 1 cup almonds, chopped

 	 1 egg

 	 1 egg white, beaten

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 Directions:

 	 Mix the butter and sugar in a container until fluffy and pale.

 	 Put in the egg and vanilla and mix thoroughly then fold in the almonds, flour and salt and knead just until the dough comes together.

 	 Shape the dough into an even log.

 	 Mix the almonds and sugar on a platter.

 	 Brush the log with egg white then roll it through the almond mixture. Cover using plastic wrap and store in your freezer for an hour.

 	 After an hour, cut the log into ¼-inch thin slices and place them with the cut facing up on a baking tray covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until golden on the edges.

 	 Serve the sables chilled.

 Nutritional Content of One Serving:

 Calories: 151║Fat: 8.5g║Protein: 3.3g║Carbohydrates: 15.9g

 French Beignets

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 ¼ cup butter, melted

 	 ¼ cup sugar

 	 ¼ teaspoon salt

 	 1 teaspoon orange blossom water

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 Oil for frying

 Directions:

 	 Mix the sugar, eggs, butter, orange water and vanilla in a container until pale and creamy.

 	 Put in the flour and salt and knead the dough for a few minutes until elastic.

 	 Let the dough rest for about ten minutes then place it on a floured working surface and roll it into a slim sheet.

 	 Cut strips of dough using a sharp knife.

 	 Heat sufficient oil in a deep frying pan.

 	 Drop the strips of dough in the hot pan and fry them on each side until a golden-brown colour is achieved.

 	 Transfer the brignets to paper towels and serve them with powdered sugar on the side.

 Nutritional Content of One Serving:

 Calories: 82║Fat: 2.9g║Protein: 1.9g║Carbohydrates: 12.1g

 French Apple Tart

 Total Time Taken: 1 ½ hours
Yield: 10 Servings
Ingredients: Crust:

 	 ¼ teaspoon salt

 	 1 ¼ cups all-purpose flour

 	 2 tablespoons powdered sugar

 	 3/4 cup butter, chilled and cubed

 	 4-6 tablespoons cold water

 Filling:

 	 4 egg yolks

 	 ¼ cup cornstarch

 	 2 cups milk

 	 1 teaspoon vanilla extract

 	 1 pinch salt

 	 4 apples, peeled and finely sliced

 	 2/3 cup white sugar

 Directions:

 	 For the crust, combine the flour, salt and sugar in a container. Put in the butter and stir until grainy.

 	 Stir in the water, spoon by spoon, and stir until the dough comes together.

 	 Cover the dough with plastic wrap and store in the refrigerator for about half an hour.

 	 Meanwhile, bring the milk to a boil in a saucepan.

 	 Mix the eggs, sugar and cornstarch in a container until fluffy and pale.

 	 Put in the hot milk and place back on heat. Cook until it becomes thick then turn off heat and allow to cool. Stir in the vanilla extract.

 	 Put the dough on a floured working surface and roll it into a slim sheet. Move the dough to a 9-inch tart pan and press it well on the bottom and sides of the pan. Trim the edges if required.

 	 Preheat your oven and bake the crust at 350F for about ten minutes.

 	 Take out of the oven and fill the crust with the vanilla pastry cream.

 	 Top with apple slices and continue baking for another fifteen minutes or so.

 	 Best served chilled.

 Nutritional Content of One Serving:

 Calories: 332║Fat: 16.9g║Protein: 4.6g║Carbohydrates: 42.5g

 Fig Galette

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup sour cream

 	 ¼ teaspoon salt

 	 ½ cup butter, chilled and cubed

 	 ½ cup butter, softened

 	 ½ cup light brown sugar

 	 1 ½ cups all-purpose flour

 	 1 cup ground almonds

 	 1 egg

 	 1 pound fresh figs, quartered

 	 2 tablespoons powdered sugar

 Directions:

 	 For the dough, combine the chilled butter, flour, sugar and salt in a container until grainy.

 	 Put in the sour cream and stir until the dough comes together.

 	 Put the dough on a floured working surface and roll it into a slim sheet.

 	 Mix the softened butter, light brown sugar and egg in a container until creamy and pale.

 	 Put in the almonds and stir lightly. Spoon the mixture over the center of the dough.

 	 Put fresh figs on top then pull the edges of the dough over the filling, leaving the center exposed.

 	 Pre-heat the oven and bake at 350F for about half an hour or until crisp and golden on the edges.

 Tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 451║Fat: 25.4g║Protein: 6.4g║Carbohydrates: 54.3g

 Far Breton

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup heavy cream

 	 1 ½ cups all-purpose flour

 	 1 ½ cups dried prunes, pitted

 	 1 teaspoon vanilla extract

 	 3 cups milk

 	 4 eggs

 Directions:

 	 Mix the eggs, milk, cream and vanilla in a container.

 	 Put in the flour and salt and mix thoroughly.

 	 Fold in the prunes then pour the mixture in a greased deep dish baking pan.

 	 Pre-heat the oven and bake at 350F for about twenty-five minutes or until set.

 This dessert tastes best chilled

 Nutritional Content of One Serving:

 Calories: 213║Fat: 5.8g║Protein: 7.2g║Carbohydrates: 34.6g

 Dried Cranberry Pear Clafoutis

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ¼ cup milk

 	 ¼ teaspoon salt

 	 ½ cup dried cranberries

 	 1 cup heavy cream

 	 1 teaspoon vanilla extract

 	 1/3 cup white sugar

 	 2/3 cup all-purpose flour

 	 4 eggs

 	 4 pears, ripe but firm

 	 Butter to grease the pan

 Directions:

 	 Grease a 9-inch deep dish baking pan with butter.

 	 Put the pears and cranberries on the bottom of the pan.

 	 Mix the cream, milk, sugar, flour, salt and vanilla in container.

 	 Pour this mixture over the pears and preheat your oven and bake at 350F for a little more than half an hour or until a golden-brown colour is achieved on the edges.

 Best served chilled.

 Nutritional Content of One Serving:

 Calories: 222║Fat: 8.2g║Protein: 4.8g║Carbohydrates: 33.9g

 Deep Chocolate Soufflé

 Total Time Taken: 1 hour
Yield: 4 Servings
Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ cup white sugar

 	 ¼ teaspoon salt

 	 1 cup milk

 	 2 tablespoons all-purpose flour

 	 4 egg yolks

 	 4 oz. dark chocolate, chopped

 	 6 egg whites

 Directions:

 	 Mix the milk and sugar in a saucepan and place over low heat. Bring to its boiling point then put in the flour and cocoa and cook until it becomes thick.

 	 Turn off the heat and mix in the chocolate. Stir until melted and smooth.

 	 Let cool down then put in the egg yolks.

 	 Whip the whites with the salt until fluffy and firm.

 	 Fold the meringue into the chocolate mixture then pour the mixture into 4 ramekins.

 	 Pre-heat the oven and bake at 350F for about twenty-five minutes.

 	 Serve the soufflés freshly made.

 Nutritional Content of One Serving:

 Calories: 335║Fat: 15.0g║Protein: 13.6g║Carbohydrates: 39.2g

 Crepes Suzzette

 Total Time Taken: 1 hour
Yield: 4 Servings
Ingredients:

 	 ¼ cup brandy

 	 ¾ cup all-purpose flour

 	 1 ½ cups milk

 	 1 pinch salt

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 tablespoons canola oil

 	 3 tablespoons butter

 	 4 oranges, cut into segments

 Directions:

 	 Mix the milk, eggs, vanilla, oil, flour and salt in a container until creamy.

 	 Heat a non-stick pan over moderate-high heat then pour a few tablespoons of batter in the hot pan and swirl it around to uniformly cover the bottom of the pan.

 	 Cook on each side until golden and pile the crepes on a platter.

 	 Melt the butter in a saucepan.

 	 Put in the oranges and brandy and cook for a couple of minutes.

 	 Put the wrapped crepes in the mixture and cook for another minute.

 	 Best served warm, topped with powdered sugar to taste.

 Nutritional Content of One Serving:

 Calories: 404║Fat: 20.1g║Protein: 10.0g║Carbohydrates: 44.3g

 Crème Caramel

 Total Time Taken: 1 hour
Yield: 6 Servings
Ingredients:

 	 ¼ cup light brown sugar

 	 1 ¼ cups white sugar

 	 1 pinch salt

 	 1 tablespoon vanilla extract

 	 3 cups milk

 	 6 eggs

 Directions:

 	 Melt the sugar in a heavy saucepan until it sppears amber in colour.

 	 Pour the hot sugar in a 8-inch deep dish baking pan and swirl it around to cover the bottom and sides. Be cautious as it’s hot.

 	 Mix the eggs, milk, vanilla, brown sugar and salt in a container.

 	 Pour this mixture in the pan , preheat your oven and bake at 300F for around forty minutes.

 	 Let cool down for an hour then turn the crème upside down on a platter.

 Best served chilled.

 Nutritional Content of One Serving:

 Calories: 309║Fat: 6.9g║Protein: 9.5g║Carbohydrates: 54.2g

 Crème Brulee

 Total Time Taken: 1 hour
Yield: 6 Servings
Ingredients:

 	 1 cup heavy cream

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 2 cups milk

 	 6 egg yolks

 Directions:

 	 Mix the milk, cream, egg yolks and vanilla in a container.

 	 Pour the mixture in 4 ramekins and place them in a deep dish baking pan.

 	 Pour hot water in the pan, around the ramekins , preheat your oven and bake at 300F for forty minutes.

 	 When finished, top the ramekins with sugar and place under the broiler for a couple of minutes until caramelized and golden.

 Best served chilled.

 Nutritional Content of One Serving:

 Calories: 291║Fat: 13.6g║Protein: 5.8g║Carbohydrates: 38.6g

 Classic French Toast With Honey

 Total Time Taken: 20 minutes
Yield: 4 Servings
Ingredients:

 	 ¼ cup honey for serving

 	 1 cup milk

 	 1 teaspoon vanilla extract

 	 2 eggs, beaten

 	 2 tablespoons butter

 	 4 slices brioche bread

 Directions:

 	 Mix the eggs, milk and vanilla in a container.

 	 Heat the butter in a frying pan.

 	 Immerse the bread slices in the egg and milk mixture then drop them in the hot butter.

 	 Fry on each side until a golden-brown colour is achieved and crusty.

 	 Serve the French toast warm, sprinkled with honey.

 Nutritional Content of One Serving:

 Calories: 302║Fat: 12.3g║Protein: 7.7g║Carbohydrates: 41.1g

 Pure Chocolate Buche De Noel

 Total Time Taken: 1 ½ hours
Yield: 10 Servings
Ingredients:

 Cake:

 	 ¼ cup cocoa powder

 	 ¼ teaspoon salt

 	 ½ teaspoon baking powder

 	 ¾ cup white sugar

 	 1 cup all-purpose flour

 	 1 teaspoon vanilla extract

 	 2 tablespoons butter, melted

 	 6 eggs

 Filling:

 	 1 cup heavy cream

 	 1 tablespoon vanilla extract

 	 2 cups dark chocolate chips

 Glaze:

 	 ¾ cup heavy cream

 	 1 ½ cups dark chocolate chips

 Directions:

 	 For the cake, combine the eggs, sugar and vanilla in a container until fluffy and pale and volume increases to twice what it was.

 	 Fold in the flour, salt, baking powder and cocoa powder then put in the butter and mix using a spatula.

 	 Spread the batter in a large baking pan coated with baking paper and preheat your oven and bake at 350F for fifteen minutes or until set.

 	 Let the cake cool in the pan.

 	 For the filling, melt the cream and chocolate together in a heatproof container. Put in the vanilla then allow the filling to cool completely in your refrigerator for a few hours.

 	 Whip the filling until airy and pale.

 	 Spread the filling over the cake and roll it firmly. Place it on a platter.

 	 To make the glaze, bring the cream to a boil. Put in the chocolate and stir until it melts completely. Let cool completely and set then spread it over the cake.

 	 Use a fork to score the top of the cake roulade to resemble a tree.

 	 Serve fresh and chilled.

 Nutritional Content of One Serving:

 Calories: 438║Fat: 24.3g║Protein: 8.2g║Carbohydrates: 54.8g

 Port Wine Poached Pears

 Total Time Taken: 1 hour
Yield: 4 Servings
Ingredients:

 	 ½ lemon, sliced

 	 1 cinnamon stick

 	 1 cup fresh orange juice

 	 1 star anise

 	 2 cardamom pods, crushed

 	 2 cups Port wine

 	 2 whole cloves

 	 4 pears, ripe but firm

 Directions:

 	 Mix the wine, Port wine, orange juice, lemon slices, star anise, cloves, cinnamon and cardamom in a saucepan.

 	 Bring to its boiling point.

 	 Meanwhile, peel the pears and cautiously remove their core.

 	 Drop them in the hot liquid then turn the heat on low and cover with a lid.

 	 Cook for about half an hour or until tender.

 	 Let the pears cool in the liquid before you serve.

 Nutritional Content of One Serving:

 Calories: 256║Fat: 0.8g║Protein: 1.5g║Carbohydrates: 43.4g

 Pistachio Financiers

 Total Time Taken: 1 hour
Yield: 16 Servings
Ingredients:

 	 ¼ cup all-purpose flour

 	 ½ cup butter, melted

 	 ½ cup pistachio, chopped

 	 ½ cup white sugar

 	 1 cup ground almonds

 	 2 eggs

 Directions:

 	 Mix the almonds and sugar in a container. Stir in the eggs and mix thoroughly then put in the butter and stir thoroughly until blended.

 	 Fold in the flour and pistachio, as well as a pinch of salt.

 	 Spoon the batter in small financier pans and preheat your oven and bake at 350F for about fifteen minutes or until it rises significantly and seems golden on the edges.

 	 Serve the financiers chilled.

 Nutritional Content of One Serving:

 Calories: 134║Fat: 10.2g║Protein: 2.6g║Carbohydrates: 9.5g

 Pepin’s Apple Tart

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup milk

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup powdered sugar

 	 ½ teaspoon cinnamon powder

 	 1 ¼ cups all-purpose flour

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 4 apples, cored and sliced

 Directions:

 	 Mix the butter and sugar in a container until creamy and pale.

 	 Put in the eggs, milk and vanilla and mix thoroughly.

 	 Fold in the flour, salt and baking powder then spoon the batter in a 9-inch tart pan.

 	 Top with apple slices and drizzle with cinnamon.

 	 Bake the tart in the preheated oven at 350F for around forty minutes until it rises significantly and starts to appear golden-brown.

 	 Best served chilled.

 Nutritional Content of One Serving:

 Calories: 217║Fat: 10.5g║Protein: 3.2g║Carbohydrates: 28.6g

 Orange Marmalade Soufflés

 Total Time Taken: 1 hour
Yield: 6 Servings
Ingredients:

 	 ¼ cup heavy cream

 	 ¼ teaspoon salt

 	 1 cup orange marmalade

 	 1 tablespoon Cointreau

 	 2 tablespoons lemon juice

 	 4 egg whites

 	 Butter to grease the ramekins

 Directions:

 	 Grease 6 ramekins with butter.

 	 Mix the marmalade with the cream, lemon juice and Cointreau in a container.

 	 Whip the egg whites and salt in a container until fluffy and firm.

 	 Put in the egg whites into the marmalade, folding it slowly using a spatula.

 	 Spoon the batter in the greased ramekins and preheat your oven and bake at 350F for about twenty minutes.

 	 Serve the soufflés immediately.

 Nutritional Content of One Serving:

 Calories: 174║Fat: 1.9g║Protein: 2.7g║Carbohydrates: 35.8g

 Orange Apple Terrine

 Total Time Taken: 2 hours
Yield: 8 Servings
Ingredients:

 	 ½ cup light brown sugar

 	 2 oranges

 	 2 pounds Granny Smith apples

 Directions:

 	 Peel the apples and cautiously core them. Cut them into small slices.

 	 Cut the oranges into segments as well.

 	 Start layering the apple slices and orange segments in a loaf cake pan coated with baking paper. Drizzle with brown sugar between layers.

 	 Pre-heat the oven and bake at 300F for about ninety minutes.

 	 When finished, take it out of the oven and place a weight on top of your terrine. Let it cool to room temperature then flip it over on a platter.

 	 Serve the terrine chilled.

 Nutritional Content of One Serving:

 Calories: 115║Fat: 0.3g║Protein: 0.8g║Carbohydrates: 30.0g

 Mousse Au Chocolat

 Total Time Taken: 1 hour
Yield: 4 Servings
Ingredients:

 	 ¼ cup white sugar

 	 ¼ teaspoon salt

 	 1 cup heavy cream

 	 1 cup heavy cream, whipped

 	 4 egg yolks

 	 6 oz. dark chocolate chips

 Directions:

 	 Bring 1 cup of cream to a boil.

 	 Mix the egg yolks and sugar in a container until creamy. Put in the cream and mix thoroughly then place back on heat and cook until it becomes thick.

 	 Turn off the heat and mix in the salt and chocolate. Combine until the desired smoothness is achieved.

 	 Let cool down then fold in the whipped cream.

 	 Spoon the mousse into small glasses and serve it chilled.

 Nutritional Content of One Serving:

 Calories: 506║Fat: 38.0g║Protein: 6.8g║Carbohydrates: 43.1g

 Mocha Pots De Crème

 Total Time Taken: 1 ½ hours
Yield: 6 Servings

 Ingredients:

 	 1 ½ cups dark chocolate chips

 	 1 cup milk

 	 1 pinch salt

 	 1 teaspoon vanilla extract

 	 2 cups heavy cream

 	 2 teaspoons instant coffee

 	 6 egg yolks

 Directions:

 	 Bring the milk to a boil in a saucepan. Turn off the heat and mix in the chocolate. Stir until melted then let cool down slightly.

 	 Stir in the remaining ingredients and mix thoroughly.

 	 Pour the mixture in 4 ramekins and place them in a deep baking pan. Pour hot water in the deep pan, around the ramekins. Pre-heat the oven and bake at 300F for about half an hour until set.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 354║Fat: 28.1g║Protein: 6.9g║Carbohydrates: 23.8g

 Red Wine Chocolate Cake:

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ½ cup canola oil

 	 ½ teaspoon salt

 	 ¾ cup cocoa powder

 	 1 cup buttermilk

 	 1 cup dark chocolate chips

 	 1 cup red wine

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 Directions:

 	 Mix the dry ingredients in a container.

 	 Stir in the red wine, buttermilk, oil, vanilla and eggs and stir for a few seconds to mix.

 	 Fold in the chocolate chips then pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 The cake tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 301║Fat: 16.3g║Protein: 6.5g║Carbohydrates: 32.8g

 Meringues

 Total Time Taken: 2 hours
Yield: 20 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 1 cup white sugar

 	 1 tablespoon vanilla extract

 	 4 egg whites

 Directions:

 	 Mix the egg whites, sugar and salt in a heatproof container. Put the container over a hot water bath and stir until the sugar is melted.

 	 Turn off the heat and whip the egg whites for 7-9 minutes or until fluffy, stiff and shiny.

 	 Put in the vanilla extract then spoon the meringue in a pastry bag and pipe small dollops of mixture on a baking tray coated with baking paper.

 	 Pre-heat the oven and bake at 250F for about ninety minutes.

 Tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 43║Fat: 0.0g║Protein: 0.7g║Carbohydrates: 10.1g

 Lemon Cheese Soufflé

 Total Time Taken: 1 hour
Yield: 4 Servings
Ingredients:

 	 6 tablespoons butter, softened

 	 ¾ cup water

 	 ¼ teaspoon salt

 	 ¾ cup all-purpose flour

 	 5 egg yolks

 	 1 lemon, zested and juiced

 	 1 cup ricotta cheese

 	 5 egg whites

 	 1/2 cup white sugar

 Directions:

 	 Mix the butter, sugar, water and salt in a saucepan. Put over moderate heat and bring to its boiling point.

 	 Put in the flour, all at once, and stir thoroughly until a dough forms.

 	 Turn off the heat and let cool down then mix in the egg yolks, lemon zest and lemon juice.

 	 Stir in the cheese.

 	 Whip the egg whites in a container until fluffy and firm.

 	 Fold the meringue into the batter then spoon the mixture into 4 ramekins lined using butter.

 	 Pre-heat the oven and bake at 350F for about twenty minutes until it rises significantly and starts to appear golden-brown.

 	 Serve the soufflés warm and fresh out of the oven.

 Nutritional Content of One Serving:

 Calories: 510║Fat: 28.2g║Protein: 17.7g║Carbohydrates: 48.5g

 Iles Flottantes

 Total Time Taken: 1 ½ hours
Yield: 4 Servings
Ingredients:

 Crème anglaise:

 	 ½ cup white sugar

 	 1 pinch nutmeg

 	 1 teaspoon vanilla extract

 	 2 cups milk

 	 4 egg yolks

 Iles flottantes:

 	 ½ cup white sugar

 	 ½ teaspoon lemon zest

 	 1 pinch salt

 	 2 cups milk

 	 2 egg whites

 Directions:

 	 To make the crème anglaise, bring the milk to a boil. Mix the egg yolks and sugar in a container until creamy. Put in the hot milk and mix thoroughly then place the mixture back on heat and cook until it becomes thick. Turn off the heat and put in the vanilla and nutmeg. Let cool down.

 	 For the iles flottante, combine the egg whites, lemon zest and salt in a container until fluffy.

 	 Put in the sugar and continue whipping until shiny and firm.

 	 Bring the milk to its boiling point in a saucepan. Drop spoonfuls of whipped egg whites in the hot milk and cook for a couple of minutes. Cautiously transfer to serving platters.

 	 Put the crème anglaise on top before you serve.

 Nutritional Content of One Serving:

 Calories: 376║Fat: 9.6g║Protein: 12.5g║Carbohydrates: 62.9g

 Honey Fig and Goat Cheese Tart

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup honey

 	 ½ cup goat cheese

 	 ½ cup walnuts, chopped

 	 1 cup cream cheese

 	 1 pound fresh figs, quartered

 	 1 sheet puff pastry

 	 2 eggs

 	 Extra honey for serving

 Directions:

 	 Mix the cream cheese, goat cheese, eggs and honey in a container.

 	 Position the puff pastry dough in a baking tray coated with baking paper.

 	 Spread the goat cheese mixture over the dough and top with fresh figs.

 	 Drizzle with walnuts and preheat your oven and bake at 350F for about half an hour.

 	 Best served chilled, sprinkled with extra honey.

 Nutritional Content of One Serving:

 Calories: 304║Fat: 15.5g║Protein: 6.9g║Carbohydrates: 39.3g

 Gateau Basque

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ½ cup cornstarch

 	 ½ cup white sugar

 	 1 cup glace cherries

 	 1 egg for brushing the dough

 	 1 tablespoon vanilla extract

 	 2 ½ cups milk

 	 2 sheets puff pastry dough

 	 2 tablespoons brandy

 	 4 egg yolks

 Directions:

 	 Bring the milk to its boiling point in a saucepan.

 	 Mix the egg yolks, cornstarch and sugar in a container. Pour in the hot milk then place back on heat and cook until it becomes thick.

 	 Turn off the heat and mix in the vanilla and brandy. Let cool completely.

 	 Place on sheet of puff pastry dough on a floured working surface.

 	 Spoon the vanilla cream in the center of the dough. Top with cherries and cover with the rest of the sheet of dough.

 	 Trim the edges around the filling and brush the top with egg.

 	 Pre-heat the oven and bake at 350F for a little more than half an hour or until it rises significantly and starts to appear golden-brown.

 	 Serve the gateau chilled.

 Nutritional Content of One Serving:

 Calories: 243║Fat: 8.9g║Protein: 5.6g║Carbohydrates: 31.9g

 Gascon Flan

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup white sugar

 	 1 ½ cups all-purpose flour

 	 1 teaspoon vanilla extract

 	 4 cups milk

 	 4 eggs

 Directions:

 	 Combine all the ingredients in a blender and pulse until the desired smoothness is achieved.

 	 Pour the batter in a deep dish baking pan lined using butter and preheat your oven and bake at 350F for around forty minutes or until a golden-brown colour is achieved.

 	 Serve the flan chilled.

 Nutritional Content of One Serving:

 Calories: 181║Fat: 3.9g║Protein: 7.4g║Carbohydrates: 29.3g

 French Lemon Tart

 Total Time Taken: 1 ½ hour
Yield: 10 Servings
Ingredients:

 Tart:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup powdered sugar

 	 ½ teaspoon baking powder

 	 1 egg

 	 2 cups all-purpose flour

 Filling:

 	 ½ cup butter

 	 ½ cup lemon juice

 	 1 cup white sugar

 	 1 pinch salt

 	 2 tablespoons lemon zest

 Directions:

 	 For the tart crust, combine the butter with sugar until creamy and fluffy.

 	 Put in the egg and mix thoroughly then mix in the flour, baking powder and salt.

 	 Put the dough on a floured working surface and roll it into a slim sheet.

 	 Put the dough on a tart pan and press it on the bottom and sides. Trim off the edges.

 	 Preheat your oven and bake the crust at 350F for about twenty minutes or until a golden-brown colour is achieved on the edges.

 	 Allow the crust to cool down.

 	 For the filling, combine all the ingredients in a heatproof container. Place over a hot

 	 water bath and cook until it becomes thick.

 	 Pour the filling into the crust and let cool down and set before you serve.

 Nutritional Content of One Serving:

 Calories: 362║Fat: 19.2g║Protein: 3.5g║Carbohydrates: 45.7g

 French Canneles

 Total Time Taken: 1 ½ hours
Yield: 20 Servings

 Ingredients:

 	 ½ cup white sugar

 	 1 pinch salt

 	 1 teaspoon vanilla extract

 	 2 cups milk

 	 2 tablespoons butter

 	 2 tablespoons dark rum

 	 3 eggs

 Directions:

 	 Combine all the ingredients in a container until creamy.

 	 Pour the canneles in a caneles pan. Put the pan in another pan, slightly deeper and pour hot water into the pan.

 	 Pre-heat the oven and bake at 350F until they turn golden brown.

 	 Let them cool down slightly then take them out of the pan and serve them chilled.

 Nutritional Content of One Serving:

 Calories: 54║Fat: 2.3g║Protein: 1.6g║Carbohydrates: 6.3g

 Tarte Tropezienne

 Total Time Taken: 2 hours
Yield: 10 Servings
Ingredients:

 Brioche dough:

 	 ¼ cup white sugar

 	 ¼ teaspoon instant yeast

 	 ¼ teaspoon salt

 	 1 teaspoon vanilla extract

 	 1/4 cup butter, melted

 	 2 cups all-purpose flour

 	 2 tablespoons milk

 	 3 eggs

 Filling:

 	 ¼ cup cornstarch

 	 ¼ teaspoon salt

 	 ½ cup white sugar

 	 1 cup butter, softened

 	 1 tablespoon vanilla extract

 	 2 cups milk

 	 4 egg yolks

 Directions:

 	 To make the brioche dough, combine the warm milk with the yeast in a container until melted.

 	 Put in the eggs, sugar, vanilla and butter then mix in the flour and salt.

 	 Knead the dough for a few minutes until elastic.

 	 Let the dough rest and rise for an hour.

 	 Put the dough on a floured working surface and roll it into a disc.

 	 Preheat your oven and bake the brioche at 350F for about half an hour or until it rises significantly and starts to appear golden-brown.

 	 Let cool down.

 	 For the filling, combine the egg yolks, sugar and cornstarch in a container.

 	 Heat the milk and pour it over the egg yolks. Put back on heat and cook until it becomes thick.

 	 Let the cream cool down then mix in the vanilla.

 	 Whip the butter in a container until fluffy. Put in the pastry cream, spoon by spoon, and mix thoroughly.

 	 Cut the brioche disc in half along the length and fill it with the pastry cream.

 	 Best served fresh.

 Nutritional Content of One Serving:

 Calories: 435║Fat: 27.4g║Protein: 7.3g║Carbohydrates: 40.1g

 Tart Tatin

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, chilled and cubed

 	 1 ¼ cups all-purpose flour

 	 1 cup white sugar

 	 1 teaspoon cinnamon powder

 	 4 apples, peeled, cored and quartered

 	 4-6 tablespoons cold water

 Directions:

 	 Melt the sugar in a heavy saucepan until it sppears amber in colour.

 	 Sprinkle the sugar on the bottom of a round cake pan.

 	 Position the apple slices over the dark color.

 	 For the dough, combine the butter, flour and salt in a container until grainy.

 	 Put in the water, spoon after spoon, until the dough comes together.

 	 Put the dough on a floured working surface and roll it into a slim sheet, as large as your pan.

 	 Put the dough over the apples.

 	 Pre-heat the oven and bake at 350F for about twenty-five minutes or until a golden-brown colour is achieved.

 	 When the tart is done, flip it over on a platter and serve it chilled.

 Nutritional Content of One Serving:

 Calories: 314║Fat: 11.9g║Protein: 2.4g║Carbohydrates: 52.5g

 Rustic Pear Galette

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ¼ cup milk

 	 ¼ cup whole wheat flour

 	 ¼ teaspoon salt

 	 ½ cup butter, chilled

 	 ½ teaspoon baking powder

 	 1 cup all-purpose flour

 	 2 tablespoons dark brown sugar

 	 3 tablespoons powdered sugar

 	 4 pears, cored and sliced

 Directions:

 	 Mix the flours, sugar, salt and baking powder in a container. Put in the butter and stir until grainy.

 	 Stir in the milk and stir until the dough comes together.

 	 Put the dough on a floured working surface and roll it into a slim sheet.

 	 Put the pear slices in the center of the dough and wrap the edges over the pears, leaving the center exposed.

 	 Drizzle the pears with brown sugar and bake the galette in the preheated oven at 350F for about half an hour or until a golden-brown colour is achieved and crunchy.

 Tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 258║Fat: 12.0g║Protein: 2.8g║Carbohydrates: 36.6g

 Rhubarb Tart

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 Crust:

 	 1 ½ cups all-purpose flour

 	 1 egg

 	 1 pinch salt

 	 2 tablespoons cold water

 	 2 tablespoons powdered sugar

 	 4 oz. butter, chilled and cubed

 Filling:

 	 1 cup heavy cream

 	 1 cup white sugar

 	 1 pinch salt

 	 1 teaspoon vanilla extract

 	 2 egg yolks

 	 2 eggs

 	 2 pounds rhubarb stalks, sliced

 Directions:

 	 For the crust, combine the flour, sugar, salt and butter in a container until grainy.

 	 Put in the egg and water and stir thoroughly until the dough comes together.

 	 Put the dough on a floured working surface and roll it into a slim sheet.

 	 Put the dough in a tart baking pan and press it well on the bottom and sides of the pan. Trim the edges.

 	 Position the rhubarb slices in the crust.

 	 Mix the sugar, cream, egg yolks, eggs, salt and vanilla in a container. Pour this mixture over the rhubarb. Pre-heat the oven and bake at 350F for a little more than half an hour.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 322║Fat: 16.2g║Protein: 5.3g║Carbohydrates: 40.6g

 Muffins and Cupcakes

 Zucchini Chocolate Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 1 teaspoon baking soda

 	 1 egg

 	 1 cup grated zucchinis

 	 1 ½ cups all-purpose flour

 	 ¾ cup white sugar

 	 ½ teaspoon salt

 	 ½ teaspoon cinnamon powder

 	 ½ cup walnuts, chopped

 	 ½ cup cocoa powder

 	 ½ cup canola oil

 	 ¼ cup buttermilk

 Directions:

 	 Mix the flour, cocoa powder, sugar, baking soda, cinnamon and salt in a container.

 	 Stir in the egg, canola oil, buttermilk and zucchinis then fold in the walnuts.

 	 Pour the batter in a muffin tin lined using muffin papers of your choice and preheat your oven and bake at 350F for about twenty minutes or until it rises significantly and becomes aromatic.

 	 Let the muffins cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 233║Fat: 13.2g║Protein: 4.2g║Carbohydrates: 27.5g

 Zucchini Carrot Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup maple syrup

 	 ¼ teaspoon salt

 	 ½ cup brown rice flour

 	 ½ cup canola oil

 	 ½ cup golden raisins

 	 ½ teaspoon cinnamon powder

 	 1 ½ teaspoons baking powder

 	 1 cup almond flour

 	 1 cup grated carrots

 	 1 cup grated zucchinis

 	 1 egg

 Directions:

 	 Mix the flours, salt, baking powder and cinnamon in a container.

 	 Stir in the canola oil, maple syrup and egg and stir for a few seconds to mix.

 	 Fold in the carrots, zucchinis and raisins then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 164║Fat: 10.8g║Protein: 1.8g║Carbohydrates: 16.3g

 Zesty Pistachio Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ cup plain yogurt

 	 ¼ teaspoon salt

 	 1 cup all-purpose flour

 	 1 cup fresh raspberries

 	 1 cup ground pistachio

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 3 eggs

 Directions:

 	 Mix the eggs and sugar in a container until volume increases to twice what it was.

 	 Put in the oil, vanilla and yogurt and mix thoroughly.

 	 Fold in the remaining ingredients then spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 184║Fat: 6.7g║Protein: 3.3g║Carbohydrates: 28.8g

 Yogurt Vanilla Berry Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ teaspoon salt

 	 ½ teaspoon baking soda

 	 1 ¾ cups all-purpose flour

 	 1 cup Greek yogurt

 	 1 cup mixed berries

 	 1 tablespoon vanilla extract

 	 1 teaspoon baking powder

 	 2 eggs

 Directions:

 	 Mix the eggs, oil, yogurt and vanilla in a container.

 	 Put in the flour, salt, baking powder and baking soda and stir for a few seconds to mix just until incorporated.

 	 Fold in the berries then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 140║Fat: 5.8g║Protein: 4.6g║Carbohydrates: 16.4g

 Yogurt Blackberry Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, melted

 	 ½ cup heavy cream

 	 1 cup blackberries

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 egg whites

 	 2 eggs

 	 2 teaspoons baking powder

 Directions:

 	 Mix the flour, baking powder and salt in a container.

 	 Whip the eggs, egg whites, vanilla and sugar until fluffy and pale.

 	 Put in the butter and mix thoroughly then mix in the cream.

 	 Fold in the flour then put in the blackberries.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the muffins cool to room temperature before you serve.

 Nutritional Content of One Serving:

 Calories: 244║Fat: 10.5g║Protein: 4.0g║Carbohydrates: 34.4g

 Wholesome Blueberry Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup wheat bran

 	 ½ cup butter, melted

 	 ½ cup milk

 	 ½ teaspoon salt

 	 1 cup all-purpose flour

 	 1 cup fresh blueberries

 	 1 cup whole wheat flour

 	 2 eggs

 	 2 tablespoons orange marmalade

 	 2 teaspoons baking powder

 Directions:

 	 Mix the flours, bran, baking powder and salt in a container.

 	 Put in the butter, eggs, milk and marmalade then fold in blueberries.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 213║Fat: 10.7g║Protein: 4.5g║Carbohydrates: 25.9g

 Wholemeal Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ½ cup white sugar

 	 ½ cup whole wheat flour

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 cup milk

 	 1 egg

 	 2 tablespoons chia seeds

 	 2 tablespoons hemp seeds

 	 2 teaspoons baking powder

 Directions:

 	 Mix the flour, wheat flour, baking powder, salt, chia seeds and hemp seeds.

 	 Put in the sugar, egg, milk and canola oil and stir for a few seconds to mix.

 	 Spoon the batter into a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 182║Fat: 6.9g║Protein: 4.2g║Carbohydrates: 25.9g

 Whole Wheat Strawberry Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 2 eggs

 	 2 cups whole wheat flour

 	 2 bananas, mashed

 	 1 teaspoon vanilla extract

 	 1 teaspoon baking soda

 	 1 teaspoon baking powder

 	 1 cup strawberries, sliced

 	 ½ cup light brown sugar

 	 ½ cup canola oil

 	 ½ cup applesauce

 Directions:

 	 Mix the eggs, applesauce, canola oil, bananas, sugar and vanilla in a container.

 	 Put in the flour, baking soda and baking powder and stir swiftly to combine.

 	 Fold in the strawberries then spoon the batter in a muffin tin coated with baking muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 217║Fat: 10.1g║Protein: 3.4g║Carbohydrates: 28.7g

 Whole Wheat Banana Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ teaspoon cinnamon powder

 	 ¼ teaspoon salt

 	 ½ cup light brown sugar

 	 1 cup buttermilk

 	 2 bananas, mashed

 	 2 cups whole wheat flour

 	 2 eggs

 	 2 teaspoons baking powder

 Directions:

 	 Mix the dry ingredients in a container.

 	 Put in the remaining ingredients, all at once, and stir for a few seconds to mix with a whisk.

 	 Pour the batter in a muffin tin coated with baking muffin papers and preheat your oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 176║Fat: 5.7g║Protein: 4.0g║Carbohydrates: 27.7g

 White Chocolate Pumpkin Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 14 Servings
Ingredients:

 Cupcakes:

 	 ¼ cup canola oil

 	 ½ cup dark chocolate chips

 	 ½ cup light brown sugar

 	 ½ cup milk

 	 ½ teaspoon baking soda

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground cardamom

 	 ½ teaspoon ground ginger

 	 ½ teaspoon salt

 	 1 cup pumpkin puree

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 Frosting:

 	 1 cup heavy cream

 	 1 teaspoon vanilla extract

 	 2 cups white chocolate chips

 	 2 tablespoons butter

 Directions:

 	 To make the cupcakes, combine the flour, baking powder, baking soda, spices and salt in a container.

 	 Mix the eggs and sugar in a container until fluffy and pale.

 	 Put in the milk, pumpkin puree, canola oil and vanilla and mix thoroughly.

 	 Fold in the flour mixture then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until the cupcakes pass the toothpick test.

 	 Let them cool in the pan.

 	 To make the frosting, bring the cream to a boil. Turn off the heat and mix in the chocolate. Stir until melted and smooth.

 	 Put in the vanilla and butter and mix thoroughly.

 	 Let cool completely then whip the cream until fluffy and pale.

 	 Top the cupcakes with the frosting and garnish with a dusting of cinnamon powder.

 Nutritional Content of One Serving:

 Calories: 336║Fat: 18.7g║Protein: 5.1g║Carbohydrates: 38.4g

 White Chocolate Pumpkin Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ teaspoon ground cardamom

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup buttermilk

 	 ½ teaspoon ground ginger

 	 1 ½ cups all-purpose flour

 	 1 cup pumpkin puree

 	 1 teaspoon cinnamon powder

 	 2 eggs

 	 2 tablespoons canola oil

 	 2/3 cup light brown sugar

 Frosting:

 	 1 cup heavy cream

 	 2 cups white chocolate chips

 Directions:

 	 To make the cupcakes, combine the butter, oil and sugar in a container until fluffy and pale.

 	 Put in the eggs and mix thoroughly then mix in the pumpkin puree and buttermilk.

 	 Fold in the remaining ingredients then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and becomes aromatic.

 	 Let cool in the pan completely.

 	 To make the frosting, bring the cream to a boil in a saucepan. Turn off the heat and put in the chocolate. Stir until melted then let cool down.

 	 Pipe the frosting over each cupcake and serve them fresh.

 Nutritional Content of One Serving:

 Calories: 385║Fat: 23.8g║Protein: 5.1g║Carbohydrates: 39.2g

 White Chocolate Lime Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 3 eggs

 	 1 teaspoon vanilla extract

 	 1 tablespoon lime zest

 	 1 tablespoon lime juice

 	 ½ cup buttermilk

 	 1 ½ cups all-purpose flour

 	 ¼ cup cornstarch

 	 ½ teaspoon salt

 	 1 teaspoon baking soda

 	 ½ cup white chocolate chips

 	 2/3 cup butter, softened

 	 2/3 cup light brown sugar

 Frosting:

 	 ½ cup butter, softened

 	 1 cup cream cheese, softened

 	 1 tablespoon lime zest

 	 2 cups powdered sugar

 Directions:

 	 To make the cupcakes, combine the butter and sugar in a container until pale and fluffy.

 	 Put in the eggs, one at a time, then mix in the vanilla, lime zest and juice and buttermilk.

 	 Fold in the flour, cornstarch, salt and baking soda then put in the chocolate chips.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes until it rises significantly and starts to appear golden-brown.

 	 Let them cool in the pan.

 	 To make the frosting, combine the cream cheese and butter in a container until pale.

 	 Put in the sugar and stir thoroughly until airy and light.

 	 Stir in the lime zest then spoon the frosting over each cupcake.

 These cupcakes taste best when fresh.

 Nutritional Content of One Serving:

 Calories: 462║Fat: 28.3g║Protein: 5.5g║Carbohydrates: 48.0g

 Walnut Banana Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup butter, melted

 	 ½ cup light brown sugar

 	 ½ cup plain yogurt

 	 ½ cup walnuts, chopped

 	 ½ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 1 cup all-purpose flour

 	 1 cup ground walnuts

 	 2 eggs

 	 3 bananas, mashed

 Directions:

 	 Mix the bananas, sugar, eggs, yogurt and butter and mix thoroughly.

 	 Fold in the flour, walnuts, salt and baking powder.

 	 Fold in the walnuts then spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until it rises significantly and seems golden.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 236║Fat: 14.1g║Protein: 6.7g║Carbohydrates: 23.2g

 Vodka Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ cup vodka

 	 ¼ teaspoon salt

 	 ½ cup white sugar

 	 1 cup heavy cream

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 teaspoons baking powder

 Frosting:

 	 1 cup butter, softened

 	 1 tablespoon heavy cream

 	 2 ½ cups powdered sugar

 Topping:

 	 ¼ cup heavy cream

 	 ½ cup dark chocolate chips

 	 2 tablespoons vodka

 Directions:

 	 To make the cupcakes, combine the cream, eggs, vodka, sugar and vanilla in a container.

 	 Stir in the flour, baking powder and salt and stir swiftly to combine.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool down in the pan.

 	 To make the frosting, combine the butter in a container until pale. Put in the sugar and mix on high speed until fluffy and light.

 	 Stir in the cream and mix for a few more minutes.

 	 Pipe the frosting over each cupcake.

 	 For the topping, melt the chocolate and cream together in a heatproof container over a hot water bath.

 	 Turn off the heat and put in the vodka. Let cool down then sprinkle it over the frosted cupcakes.

 These cupcakes taste best when fresh.

 Nutritional Content of One Serving:

 Calories: 439║Fat: 22.7g║Protein: 3.9g║Carbohydrates: 53.3g

 Vegan Chocolate Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup cocoa powder

 	 ½ cup almond flour

 	 ½ cup dark chocolate chips

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 cup coconut milk

 	 1 cup coconut sugar

 	 1 teaspoon vanilla extract

 	 1/3 cup coconut oil, melted

 Directions:

 	 Mix the flours, cocoa powder, baking powder and sugar in a container.

 	 Put in the rest of the ingredient and stir for a few seconds to mix.

 	 Fold in the chocolate chips then spoon the batter in a muffin tin coated with baking muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a toothpick inserted into the center of a muffin comes out clean.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 251║Fat: 13.1g║Protein: 3.0g║Carbohydrates: 33.9g

 Vegan Blueberries Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup canola oil

 	 ½ cup soy yogurt

 	 ¾ cup light brown sugar

 	 1 cup almond milk

 	 1 cup blueberries

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 tablespoons ground flaxseeds

 	 2 teaspoons baking powder

 Directions:

 	 Mix the flour, baking powder, salt and sugar in a container.

 	 Stir in the flaxseeds then put in the canola oil, almond milk, soy yogurt and vanilla.

 	 Fold in the blueberries then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 259║Fat: 14.7g║Protein: 3.3g║Carbohydrates: 29.4g

 Vanilla Cupcakes With Maple Frosting

 Total Time Taken: 1 ½ hours
Yield: 10 Servings
Ingredients:

 Cupcakes:

 	 ½ cup butter, softened

 	 ½ cup whole milk

 	 ½ teaspoon salt

 	 ¾ cup white sugar

 	 1 ½ cups all-purpose flour

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 3 eggs

 Frosting:

 	 1 cup butter, softened

 	 1 teaspoon vanilla extract

 	 2 cups powdered sugar

 Directions:

 	 To make the cupcakes, combine the butter and sugar until fluffy and pale.

 	 Put in the vanilla then mix in the eggs and mix thoroughly.

 	 Fold in the flour, salt and baking powder, alternating it with the milk.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 To make the frosting, combine the butter in a container until fluffy. Put in the sugar and continue mixing until airy and pale.

 	 Put in the vanilla then spoon the frosting in a pastry bag and top the cupcakes with it.

 Nutritional Content of One Serving:

 Calories: 491║Fat: 29.5g║Protein: 4.3g║Carbohydrates: 54.2g

 Vanilla Cupcakes With Chocolate Buttercream

 Total Time Taken: 1 ½ hours
Yield: 14 Servings
Ingredients:

 Cupcakes:

 	 2 cups all-purpose flour

 	 ¼ teaspoon salt

 	 2 teaspoons baking powder

 	 1 cup butter, softened

 	 2 eggs

 	 1 cup milk

 	 1 tablespoon vanilla extract

 	 2/3 cup white sugar

 Frosting:

 	 ½ cup white sugar

 	 1 cup butter, softened

 	 1 cup dark chocolate chips, melted

 	 1 teaspoon vanilla extract

 	 2 egg whites

 Directions:

 	 To make the cupcakes, combine the flour, sugar, salt and baking powder in a container. Put in the butter and stir until grainy.

 	 Stir in the eggs, milk and vanilla and stir for a few seconds to mix.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 Let the cupcakes cool in the pan.

 	 To make the frosting, combine the egg whites and sugar in a container. Place over a hot

 	 water bath and keep over heat until the sugar has melted.

 	 Turn off the heat and whip for about five to seven minutes until shiny and fluffy.

 	 Put in the butter and mix for at least two minutes until fluffy and creamy.

 	 Stir in the chocolate and mix briefly then pipe the buttercream over each cupcake.

 These cupcakes taste best when fresh.

 Nutritional Content of One Serving:

 Calories: 424║Fat: 29.8g║Protein: 4.6g║Carbohydrates: 37.5g

 Turkish Delight Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup canola oil

 	 ½ cup sour cream

 	 ½ cup white sugar

 	 1 cup Turkish delight, diced

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 4 eggs

 Directions:

 	 Mix the eggs and sugar in a container until fluffy and light.

 	 Put in the vanilla, oil and sour cream and mix thoroughly.

 	 Fold in the flour, salt and baking powder then mix in the Turkish delight.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 239║Fat: 13.0g║Protein: 4.3g║Carbohydrates: 27.0g

 The Ultimate Vanilla Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ½ teaspoon salt

 	 1 cup buttermilk

 	 1 tablespoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 teaspoons baking powder

 	 2/3 cup butter, softened

 	 2/3 cup white sugar

 Frosting:

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 4 egg whites

 Directions:

 	 To make the cupcakes, combine the flour, salt, baking powder and sugar in a container.

 	 Put in the butter and stir until grainy.

 	 In a container, mix the eggs, buttermilk and vanilla and mix thoroughly. Pour over the flour and mix for a minute on high speed.

 	 Spoon the batter in a muffin tin lined with baking muffins papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan.

 	 To make the frosting, combine the egg whites and sugar in a container and place over hot water bath. Keep on heat and stir until heated and the sugar has melted.

 	 Turn off the heat and mix for about five to seven minutes until fluffy and thickened, shiny and firm.

 	 Put in the butter, all at once, and stir thoroughly for a couple of minutes. It will curdle up at first then it will come back together.

 	 Put in the vanilla and mix thoroughly.

 	 Spoon the frosting in a pastry bag and top the cupcakes with it.

 These are best enjoyed fresh.

 Nutritional Content of One Serving:

 Calories: 435║Fat: 26.7g║Protein: 5.2g║Carbohydrates: 45.4g

 The Ultimate Blueberry Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 2 eggs

 	 ½ cup canola oil

 	 1 teaspoon lemon zest

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 ½ teaspoon salt

 	 2 teaspoons baking powder

 	 1 cup sour cream

 	 1 cup fresh blueberries

 	 2/3 cup white sugar

 Directions:

 	 Mix the eggs and sugar in a container until fluffy and pale.

 	 Put in the oil and vanilla and mix thoroughly.

 	 Fold in the flour, salt and baking powder then put in the sour cream and mix for a minute on high speed.

 	 Fold in the blueberries then spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until it rises significantly and seems golden.

 	 Let them cool before you serve or storing.

 Nutritional Content of One Serving:

 Calories: 258║Fat: 14.1g║Protein: 3.8g║Carbohydrates: 30.1g

 Sweet Raspberry Corn Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ teaspoon salt

 	 ½ cup apricot jam

 	 ½ cup white sugar

 	 1 ½ cups all-purpose flour

 	 1 cup buttermilk

 	 1 cup raspberries

 	 1 cup yellow cornmeal

 	 1 tablespoon orange zest

 	 2 eggs

 	 2 teaspoons baking powder

 Directions:

 	 Mix the flour, cornmeal, sugar, baking powder and salt in a container.

 	 Stir in the buttermilk, apricot jam, oil, orange zest and eggs and mix thoroughly.

 	 Fold in the raspberries then spoon the batter in a muffin tin coated with baking muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the muffins cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 223║Fat: 6.1g║Protein: 4.3g║Carbohydrates: 39.4g

 Sweet Potato Zucchini Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ cup heavy cream

 	 ¼ cup light brown sugar

 	 ¼ teaspoon salt

 	 ½ teaspoon baking soda

 	 1 cup grated zucchinis

 	 1 cup sweet potato puree

 	 1 teaspoon baking powder

 	 1 teaspoon orange zest

 	 2 cups all-purpose flour

 	 2 eggs

 Directions:

 	 Mix the sweet potato puree, zucchinis, sugar, cream, eggs, oil and orange zest in a container.

 	 Put in the dry ingredients and stir for a few seconds to mix using a spatula.

 	 Spoon the batter in a muffin tin lined using muffin papers of your choice.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until well risen and a toothpick inserted into the center of a muffin comes out clean.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 170║Fat: 6.5g║Protein: 3.6g║Carbohydrates: 24.5g

 Sweet Potato Maple Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ teaspoon all-spice powder

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground ginger

 	 1 ½ teaspoons baking powder

 	 1 cup light brown sugar

 	 1 cup milk

 	 1 cup sweet potato puree

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2/3 cup canola oil

 	 3 eggs

 Directions:

 	 Mix the flour, salt, baking powder, cinnamon, ginger and all-spice powder in a container.

 	 Put in the remaining ingredients and mix thoroughly then pour the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a golden-brown colour is achieved and fragrant.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 278║Fat: 13.9g║Protein: 4.6g║Carbohydrates: 34.2g

 Sweet Potato Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 16 Servings
Ingredients:

 Cupcakes:

 	 ½ cup mini marshmallows

 	 ½ teaspoon ground ginger

 	 ½ teaspoon salt

 	 1 ½ cups sweet potato puree

 	 1 cup butter, softened

 	 1 cup white sugar

 	 1 teaspoon cinnamon powder

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 teaspoons baking powder

 	 3 eggs

 Frosting:

 	 ½ cup butter, softened

 	 1 cup cream cheese

 	 2 cups powdered sugar

 Directions:

 	 To make the cupcakes, sift the flour, baking powder, salt, cinnamon and ginger in a container.

 	 In a separate container, combine the butter and sugar until fluffy and pale.

 	 Put in the eggs and mix thoroughly then mix in the pumpkin puree and vanilla.

 	 Fold in the flour then spoon the batter in 12 muffin cups coated with baking muffin papers.

 	 Preheat your oven and bake the cupcakes at 350F for about twenty minutes or until it rises significantly and becomes aromatic.

 	 To make the frosting, combine all the ingredients in a container until pale and fluffy.

 	 Spoon the frosting in a pastry bag and top the cupcakes with it.

 Nutritional Content of One Serving:

 Calories: 408║Fat: 23.4g║Protein: 4.5g║Carbohydrates: 47.1g

 Sweet Potato Cinnamon Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 16 Servings
Ingredients:

 Cupcakes:

 	 ¼ teaspoon salt

 	 ½ cup crushed pineapple

 	 ½ teaspoon baking powder

 	 ½ teaspoon baking soda

 	 ½ teaspoon ground ginger

 	 1 cup butter, softened

 	 1 cup light brown sugar

 	 1 teaspoon cinnamon powder

 	 2 cups all-purpose flour

 	 2 cups sweet potato puree

 Frosting:

 	 1 cup butter, softened

 	 1 teaspoon cinnamon powder

 	 2 cups powdered sugar, sifted

 Directions:

 	 To make the cupcakes, sift the flour, spices, baking soda, baking powder and salt in a container.

 	 Mix the butter and sugar in a separate container until fluffy and creamy. Put in the sweet potato puree and pineapple then fold in the flour.

 	 Spoon the batter in a muffin tin lined with paper liners.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 Let the cupcakes cool down.

 	 To make the frosting, combine the butter in a container until creamy.

 	 Put in the sugar, ½ cup at a time, and stir thoroughly until fluffy and pale.

 	 Pipe the frosting on top of each cupcake and drizzle with cinnamon powder.

 These cupcakes taste best when fresh.

 Nutritional Content of One Serving:

 Calories: 388║Fat: 23.3g║Protein: 2.5g║Carbohydrates: 44.0g

 Sultana Bran Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup olive oil

 	 ¼ cup shredded coconut

 	 ½ cup sultanas

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon salt

 	 ¾ cup plain yogurt

 	 ¾ cup wheat bran

 	 1 ¼ cups all-purpose flour

 	 1 egg

 	 1 teaspoon vanilla extract

 	 2 bananas, mashed

 	 2 teaspoons baking powder

 Directions:

 	 Mix the wheat bran, flour, baking powder, coconut, cinnamon and salt in a container.

 	 Stir in the bananas, egg, yogurt, olive oil and vanilla.

 	 Fold in the sultanas then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 137║Fat: 5.7g║Protein: 3.5g║Carbohydrates: 19.7g

 Sugary Pumpkin Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 2 teaspoons baking powder

 	 2 eggs

 	 2 cups all-purpose flour

 	 1 teaspoon ground ginger

 	 1 teaspoon cinnamon powder

 	 ¾ cup light brown sugar

 	 ¾ cup butter, softened

 	 ½ teaspoon salt

 	 ½ cup white sugar

 	 ½ cup pumpkin puree

 	 ¼ cup buttermilk

 Directions:

 	 Mix the butter and brown sugar in a container until pale and light.

 	 Put in the eggs, buttermilk and pumpkin puree and mix thoroughly.

 	 Fold in the flour, salt, baking powder and ginger then spoon the batter in a muffin tin lined using muffin papers of your choice.

 	 Mix the sugar and cinnamon in a container. Top each muffin with the cinnamon sugar and preheat your oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 261║Fat: 12.5g║Protein: 3.5g║Carbohydrates: 34.8g

 Sugary Blueberry Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup milk

 	 ¼ teaspoon salt

 	 ½ cup butter, melted

 	 ½ cup Demerara sugar

 	 ½ cup white sugar

 	 1 ½ cups blueberries

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 teaspoons baking powder

 Directions:

 	 Mix the butter and sugar in a container. Put in the eggs and mix thoroughly then mix in the milk and vanilla.

 	 Fold in the flour, baking powder and salt then put in the blueberries.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Top each muffin with Demerara sugar and preheat your oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 223║Fat: 8.8g║Protein: 3.5g║Carbohydrates: 33.5g

 Sugarless Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 3 bananas, mashed

 	 2 eggs

 	 1 teaspoon baking soda

 	 1 ½ cups all-purpose flour

 	 ½ cup walnuts, chopped

 	 ½ cup applesauce

 	 ¼ teaspoon salt

 Directions:

 	 Mix the eggs, bananas and applesauce in a container.

 	 Put in the flour, salt and baking soda then mix in the walnuts.

 	 Spoon the batter in a muffin tin lined using muffin papers of your choice and preheat your oven and bake at 350F for about twenty minutes.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 130║Fat: 4.1g║Protein: 4.1g║Carbohydrates: 20.4g

 Streusel Cranberry Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 Muffins:

 	 ¼ teaspoon salt

 	 ½ cup butter, melted

 	 ½ cup milk

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 cup fresh cranberries

 	 1 cup ground pecans

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 2 eggs

 Streusel:

 	 ¼ cup butter, chilled

 	 ½ cup whole wheat flour

 	 2 tablespoons brown sugar

 Directions:

 	 For the muffins, combine the butter, eggs, milk, sugar and vanilla in a container.

 	 Stir in the flour, salt, pecans and baking powder then fold in the cranberries.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 For the streusel, combine all the ingredients in a container until grainy.

 	 Top each muffin with streusel and preheat your oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 276║Fat: 13.5g║Protein: 3.7g║Carbohydrates: 36.0g

 Streusel Banana Muffins

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Muffins:

 	 2 tablespoons wheat bran

 	 2 eggs

 	 2 bananas, mashed

 	 1 teaspoon vanilla extract

 	 1 teaspoon baking soda

 	 1 ¾ cups all-purpose flour

 	 ½ teaspoon cinnamon powder

 	 ½ cup buttermilk

 	 ¼ teaspoon salt

 Streusel:

 	 2 tablespoons dark brown sugar

 	 1 cup all-purpose flour

 	 ½ cup butter, chilled

 	 ¼ teaspoon salt

 Directions:

 	 For the muffins, combine the bananas, eggs and buttermilk in a container.

 	 Stir in the flour, wheat bran, baking soda, salt and cinnamon and stir for a few seconds to mix.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 For the streusel, combine all the ingredients in a container until grainy.

 	 Top each muffin with the streusel and preheat your oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 212║Fat: 8.9g║Protein: 4.6g║Carbohydrates: 28.8g

 Strawberry Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup canola oil

 	 ½ cup milk

 	 ½ teaspoon salt

 	 ¾ cup white sugar

 	 ¾ cup whole wheat flour

 	 1 ½ cups strawberries, sliced

 	 1 cup all-purpose flour

 	 1 teaspoon baking soda

 	 2 eggs

 Directions:

 	 Mix the flours, baking soda and salt in a container.

 	 Put in the canola oil, sugar, eggs and mix and stir for a few seconds to mix.

 	 Fold in the strawberries then spoon the batter in12 muffin cups covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 215║Fat: 10.3g║Protein: 3.3g║Carbohydrates: 28.3g

 Strawberry Matcha Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 2 eggs

 	 2 cups all-purpose flour

 	 1 teaspoon baking powder

 	 1 tablespoon matcha powder

 	 1 cup white sugar

 	 1 cup strawberries, sliced

 	 1 cup milk

 	 ½ teaspoon baking soda

 	 ½ cup butter, melted

 	 ¼ teaspoon salt

 Directions:

 	 Mix the flour, matcha powder, baking powder, baking soda and salt in a container.

 	 Stir in the butter, eggs, milk and sugar and give it a quick whisk.

 	 Fold in the strawberries then spoon the batter in a muffin tin lined using muffin papers of your choice.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 Serve the muffins chilled or store them in an airtight container.

 Nutritional Content of One Serving:

 Calories: 233║Fat: 9.1g║Protein: 3.9g║Carbohydrates: 35.2g

 Strawberry Chia Seed Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ teaspoon salt

 	 1 ¾ cups all-purpose flour

 	 1 cup plain yogurt

 	 1 cup strawberries, sliced

 	 1/3 cup canola oil

 	 2 eggs

 	 2 tablespoons chia seeds

 	 2 teaspoons baking powder

 	 4 tablespoons milk

 Directions:

 	 Mix the dry ingredients in a container.

 	 Put in the oil, yogurt, eggs and milk and stir for a few seconds to mix.

 	 Fold in the strawberries then spoon the batter in 12 muffin cups covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for a couple of minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the muffins cool to room temperature before you serve.

 Nutritional Content of One Serving:

 Calories: 178║Fat: 9.0g║Protein: 5.3g║Carbohydrates: 18.7g

 Strawberry and Cream Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings

 Ingredients:

 	 ½ cup butter, softened

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 ½ cups heavy cream, whipped

 	 1 ½ teaspoons baking powder

 	 1 cup fresh strawberries, sliced

 	 1 teaspoon vanilla extract

 	 2/3 cup white sugar

 	 3 eggs

 Directions:

 	 Mix the butter and sugar in a container until fluffy and pale.

 	 Put in the eggs, one at a time, then mix in the vanilla.

 	 Fold in the flour, salt and baking powder then put in the strawberries.

 	 Spoon the batter into 12 muffin cups covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let cool down then put whipped cream on top of each cupcake.

 The cupcakes taste best chilled.

 Nutritional Content of One Serving:

 Calories: 239║Fat: 14.5g║Protein: 3.5g║Carbohydrates: 24.8g

 Sprinkles Chocolate Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ cup cocoa powder

 	 ½ cup butter, softened

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 cup white sugar

 	 1 cup whole milk

 	 1 teaspoon vanilla extract

 	 2 eggs

 Frosting:

 	 ½ cup dark chocolate chips, melted

 	 1 cup butter, softened

 	 2 cups powdered sugar

 Directions:

 	 To make the cupcakes, combine the butter and sugar in a container until creamy and pale.

 	 Put in the eggs and vanilla and mix thoroughly then mix in the flour, cocoa powder, salt and baking powder, alternating them with milk.

 	 Spoon the batter in a muffin tin coated with baking muffin papers.

 	 Preheat your oven and bake the cupcakes at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 To make the frosting, combine the butter and sugar in a container until fluffy and pale. Put in the melted and cooled chocolate.

 	 Garnish the cupcakes with frosting and serve them fresh.

 Nutritional Content of One Serving:

 Calories: 452║Fat: 26.1g║Protein: 4.1g║Carbohydrates: 54.2g

 Spicy Pineapple Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon cayenne pepper

 	 ½ cup light brown sugar

 	 ½ cup sultanas

 	 ½ teaspoon ground ginger

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 teaspoon baking soda

 	 1/3 cup canola oil

 	 2 cups crushed pineapple

 	 2 eggs

 Directions:

 	 Mix the flour, salt, baking soda and sultanas in a container.

 	 Put in the cayenne pepper and ginger then mix in the remaining ingredients and stir for a few seconds to mix.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 Serve the muffins chilled or store them in an airtight container.

 Nutritional Content of One Serving:

 Calories: 162║Fat: 7.0g║Protein: 2.7g║Carbohydrates: 22.7g

 Spiced Zucchini Muffins

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ¼ cup honey

 	 ¼ teaspoon salt

 	 ½ cup almond butter, softened

 	 ½ teaspoon cinnamon

 	 ½ teaspoon ground cardamom

 	 ½ teaspoon ground ginger

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 apple, cored and grated

 	 1 cup grated zucchinis

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the zucchinis, apples, almond butter, honey, eggs and vanilla in a container.

 	 Stir in the flour, cinnamon, ginger, cardamom, salt and baking powder.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 167║Fat: 6.8g║Protein: 4.9g║Carbohydrates: 22.6g

 Spiced Strawberry Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings Ingredients

 Cupcakes:

 	 ¼ teaspoon ground nutmeg

 	 ½ cup canola oil

 	 ½ teaspoon baking powder

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground ginger

 	 ½ teaspoon salt

 	 1 cup all-purpose flour

 	 1 cup milk

 	 1 cup white sugar

 	 1 egg

 	 1 teaspoon apple cider vinegar

 	 1 teaspoon baking soda

 Frosting:

 	 ½ cup strawberry puree

 	 1 cup butter, softened

 	 2 ½ cups powdered sugar

 Directions:

 	 To make the cupcakes, combine all the ingredients in a container and stir for a few seconds to mix.

 	 Pour the batter in a muffin tin coated with baking muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and becomes aromatic.

 	 Let cool in the pan.

 	 To make the frosting, combine the butter in a container until fluffy. Put in the sugar and mix thoroughly then mix in the strawberry puree.

 	 Top each cupcake with the frosting and serve them fresh.

 Nutritional Content of One Serving:

 Calories: 435║Fat: 25.4g║Protein: 2.4g║Carbohydrates: 51.8g

 Spiced Cupcakes With Cream Cheese Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 16 Servings
Ingredients:

 Cupcakes:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ teaspoon grated ginger

 	 ½ teaspoon ground cardamom

 	 ¾ cup plain yogurt

 	 1 ½ teaspoons baking powder

 	 1 cup white sugar

 	 1 teaspoon cinnamon powder

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 Frosting:

 	 ½ cup butter, softened

 	 1 cup cream cheese

 	 3 cups powdered sugar

 Directions:

 	 To make the cupcakes, combine the butter and sugar in a container until fluffy and pale.

 	 Put in the eggs and mix thoroughly then mix in the yogurt and vanilla.

 	 Fold in the flour, spices, salt and baking powder then spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the cupcakes at 350F for about twenty minutes.

 	 To make the frosting, combine the cream cheese and butter in a container until creamy.

 	 Put in the sugar, progressively, and stir thoroughly for a few minutes until fluffy.

 	 Pipe the frosting over each cupcake and serve the cupcakes fresh.

 Nutritional Content of One Serving:

 Calories: 361║Fat: 17.4g║Protein: 4.2g║Carbohydrates: 48.4g

 Spelt Zucchini Muffins

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ¼ cup coconut oil, melted

 	 ¼ cup maple syrup

 	 ¼ teaspoon salt

 	 ½ cup plain yogurt

 	 1 cup grated zucchinis

 	 1 cup spelt flour

 	 1 cup whole wheat flour

 	 1 egg

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 tablespoons chia seeds

 Directions:

 	 Mix the spelt flour, wheat flour, salt and baking soda in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until a toothpick inserted in the center comes out clean.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 169║Fat: 6.9g║Protein: 4.7g║Carbohydrates: 22.5g

 Sour Cream Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 1 ½ cups sour cream

 	 1 cup butter, softened

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 teaspoons baking powder

 Directions:

 	 Mix the butter, vanilla and sour cream in a container until creamy.

 	 Put in the flour, salt and baking powder then spoon the batter in a muffin tin coated with baking muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 275║Fat: 21.6g║Protein: 3.2g║Carbohydrates: 17.6g

 Snickers Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 16 Servings
Ingredients:

 Cupcakes:

 	 ¼ teaspoon salt

 	 ½ cup canola oil

 	 ½ cup cocoa powder

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 cup buttermilk

 	 1 cup light brown sugar

 	 1 teaspoon lemon juice

 	 1 teaspoon vanilla extract

 	 4 eggs

 Frosting:

 	 ½ cup butter, softened

 	 ½ cup cocoa powder

 	 ½ cup smooth peanut butter

 	 1 teaspoon vanilla extract

 	 2 cups powdered sugar

 Topping:

 	 6 snickers, chopped

 Directions:

 	 To make the cupcakes, combine the eggs and sugar in a container until fluffy and pale. Put in the oil and mix thoroughly then mix in the buttermilk, lemon juice and vanilla.

 	 Fold in the flour, cocoa powder, salt and baking powder then spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the cupcakes at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 Let cool down in the pan.

 	 To make the frosting, combine the butter and peanut butter in a container until fluffy.

 	 Stir in the sugar, cocoa powder and vanilla and stir thoroughly for a few additional minutes until fluffy and well mixed.

 	 Pipe the frosting over each cupcake and serve them fresh.

 Nutritional Content of One Serving:

 Calories: 399║Fat: 22.4g║Protein: 7.4g║Carbohydrates: 45.8g

 Snickerdoodle Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 Muffins:

 	 ½ cup butter, softened

 	 ½ cup light brown sugar

 	 ½ teaspoon ground ginger

 	 ½ teaspoon salt

 	 1 teaspoon vanilla extract

 	 2 ¼ cups all-purpose flour

 	 2 eggs

 	 2 teaspoons baking powder

 	 2/3 cup buttermilk

 Topping:

 	 1 teaspoon cinnamon powder

 	 2/3 cup white sugar

 Directions:

 	 For the muffins, combine the butter and sugar in a container.

 	 Put in the vanilla and eggs and mix thoroughly then mix in the buttermilk.

 	 Fold in the flour, salt, baking powder and ginger then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 For the topping, combine the ingredients in a container.

 	 While the muffins are still hot, immerse them in cinnamon sugar.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 236║Fat: 8.8g║Protein: 3.9g║Carbohydrates: 36.1g

 Simple Lavender Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ½ cup butter, softened

 	 2 eggs

 	 1 teaspoon vanilla extract

 	 1 teaspoon lavender buds

 	 ½ cup heavy cream

 	 1 ½ cups all-purpose flour

 	 ½ teaspoon salt

 	 1 teaspoon baking powder

 	 2/3 cup white sugar

 Frosting:

 	 ¾ cup butter, softened

 	 1 cup cream cheese

 	 2 ½ cups powdered sugar

 Directions:

 	 To make the cupcakes, combine the butter and sugar in a container until creamy and pale.

 	 Put in the eggs and vanilla and mix thoroughly. Stir in the lavender buds and cream and mix thoroughly.

 	 Fold in the flour, salt and baking powder then spoon the batter in a muffin tin coated with baking muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let them cool in the pan.

 	 To make the frosting, combine the cream cheese and butter in a container until fluffy.

 	 Put in the sugar and stir thoroughly for five minutes on high speed.

 	 Top each cupcake with the frosting and serve them fresh.

 Nutritional Content of One Serving:

 Calories: 466║Fat: 28.8g║Protein: 4.4g║Carbohydrates: 49.8g

 S’mores Chocolate Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ cup cocoa powder

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup buttermilk

 	 ½ cup white sugar

 	 ½ teaspoon baking soda

 	 1 ½ cups all-purpose flour

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 tablespoons dark brown sugar

 Frosting:

 	 ½ cup crushed graham crackers

 	 ½ cup dark chocolate chips

 	 ½ cup white sugar

 	 1 teaspoon vanilla extract

 	 2 egg whites

 Directions:

 	 To make the cupcakes, combine the flour, cocoa powder, baking soda, baking powder and salt in a container.

 	 Mix the butter and sugars in a separate container until creamy and pale.

 	 Put in the eggs, buttermilk and vanilla and mix thoroughly.

 	 Fold in the flour mixture then spoon the batter in a muffin tin coated with baking muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it is aromatic and appears golden brown.

 	 Let cool in the pan.

 	 To make the frosting, combine the egg whites, sugar and vanilla in a container and place over a hot water bath. Keep on heat until the sugar is melted.

 	 Turn off the heat and whip using an electric mixer until fluffy, stiff and shiny.

 	 Apply the frosting on top of each cupcake and drizzle with chocolate chips and graham crackers.

 These cupcakes taste best when fresh.

 Nutritional Content of One Serving:

 Calories: 255║Fat: 10.6g║Protein: 4.4g║Carbohydrates: 37.9g

 Ricotta Lemon Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup butter, melted

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 cup ricotta cheese

 	 1 tablespoon lemon zest

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the cheese, butter, eggs, vanilla and sugar in a container.

 	 Put in the flour, salt and baking powder and mix using a spatula.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 163║Fat: 6.3g║Protein: 4.9g║Carbohydrates: 21.7g

 Rich Chocolate Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon baking soda

 	 ½ cup canola oil

 	 ½ cup cocoa powder

 	 ½ teaspoon salt

 	 ¾ cup milk

 	 1 ¾ cups all-purpose flour

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the flour, cocoa powder, salt, baking powder, baking soda and salt in a container.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Pour the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes.

 	 Let them cool in the pan before you serve or storing.

 Nutritional Content of One Serving:

 Calories: 237║Fat: 10.8g║Protein: 3.9g║Carbohydrates: 33.6g

 Rhubarb Streusel Muffins

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients: Muffins:

 	 2 rhubarb stalks, sliced

 	 2 eggs

 	 2 cups all-purpose flour

 	 1 teaspoon baking powder

 	 1 cup buttermilk

 	 ½ teaspoon baking soda

 	 ½ cup light brown sugar

 	 ¼ teaspoon salt

 	 ¼ cup white sugar

 	 ¼ cup canola oil

 Streusel:

 	 2 tablespoons white sugar

 	 1 pinch salt

 	 1 cup all-purpose flour

 	 ½ cup butter, melted

 Directions:

 	 For the muffins, combine the flour, baking soda, baking powder, salt and sugars in a container.

 	 Put in the eggs, buttermilk and oil and mix using a spatula.

 	 Fold in the rhubarb then spoon the batter in a muffin tin coated with baking muffin papers.

 	 For the streusel, combine the ingredients in a container until grainy. Spread the

 	 streusel over each muffin.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 289║Fat: 13.4g║Protein: 5.0g║Carbohydrates: 37.6g

 Rhubarb Strawberry Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup light brown sugar

 	 ½ cup milk

 	 ½ cup whole wheat flour

 	 ½ teaspoon salt

 	 1 cup all-purpose flour

 	 1 cup strawberries, sliced

 	 1 rhubarb stalk, sliced

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 3 eggs

 Directions:

 	 Mix the flours, salt and baking soda in a container.

 	 Whip the eggs and sugar in a container until pale and light.

 	 Put in the milk and vanilla and mix thoroughly.

 	 Fold in the flour mixture then put in the rhubarb and strawberries.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a golden-brown colour is achieved and fluffy.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 106║Fat: 1.5g║Protein: 3.5g║Carbohydrates: 19.6g

 Red Wine Fig Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 16 Servings
Ingredients:

 Cupcakes:

 	 ½ cup red wine

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 1 ½ cups all-purpose flour

 	 ¼ cup cocoa powder

 	 ¼ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 2/3 cup butter, softened

 	 2/3 cup white sugar

 Frosting:

 	 ½ cup butter, softened

 	 1 cup cream cheese

 	 2 cups powdered sugar

 Fig compote:

 	 ¼ cup light brown sugar

 	 ½ cup red wine

 	 1 cinnamon stick

 	 6 figs, halved

 Directions:

 	 To make the cupcakes, combine the butter and sugar in a container until creamy. Put in the wine, vanilla and eggs and mix thoroughly.

 	 Fold in the flour, cocoa powder, salt and baking powder and mix using a spatula.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and seems golden.

 	 Let the muffins cool to room temperature in the pan.

 	 To make the frosting, combine the butter and cream cheese in a container until fluffy and pale.

 	 Put in the sugar, ½ cup at a time and stir thoroughly for 4-5 minutes until airy.

 	 Pipe the frosting over each cupcake.

 	 For the compote, mix the ingredients in a saucepan and cook for about five minutes just until softened.

 	 Top rach cupcake with the compote and serve fresh.

 Nutritional Content of One Serving:

 Calories: 353║Fat: 19.4g║Protein: 3.6g║Carbohydrates: 40.9g

 Red Velvet Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ½ cup buttermilk

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 ½ teaspoon white wine vinegar

 	 ¾ cup canola oil

 	 ¾ cup white sugar

 	 1 ½ cups all-purpose flour

 	 1 egg

 	 1 tablespoon cocoa powder

 	 1 teaspoon baking powder

 	 1 teaspoon red food coloring

 	 1 teaspoon vanilla extract

 Frosting:

 	 ½ cup butter, softened

 	 1 cup cream cheese, softened

 	 1 teaspoon vanilla extract

 	 3 cups powdered sugar

 Directions:

 	 To make the cupcakes, sift the flour, baking soda, baking powder and cocoa powder in a container.

 	 In a separate container, combine the oil, egg and sugar until creamy and pale.

 	 Stir in the buttermilk, red food coloring, vinegar and vanilla extract.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the cupcakes at 350F for about twenty minutes or until well risen.

 	 Let the cupcakes cool in the pan.

 	 To make the frosting, combine the cream cheese and butter in a container. Put in the vanilla and mix thoroughly then mix in the sugar and continue mixing for five minutes until fluffy and airy.

 	 Spoon the frosting in a pastry bag and top the cupcakes with it.

 These cupcakes taste best when fresh.

 Nutritional Content of One Serving:

 Calories: 489║Fat: 28.7g║Protein: 4.0g║Carbohydrates: 55.9g

 Red Berries Cream Cheese Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup heavy cream

 	 ½ cup sliced almonds

 	 ¾ cup white sugar

 	 1 ½ cups all-purpose flour

 	 1 cup cream cheese

 	 1 cup mixed berries

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 teaspoons baking powder

 Directions:

 	 Mix the cream cheese and butter in a container.

 	 Put in the sugar and eggs and mix thoroughly. Stir in the cream and vanilla and stir thoroughly until blended.

 	 Fold in the flour, salt and baking powder then put in the berries.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Top the muffins with sliced almonds and preheat your oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 298║Fat: 19.2g║Protein: 5.1g║Carbohydrates: 27.9g

 Raspberry White Chocolate Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup sour cream

 	 ½ cup white chocolate chips

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 cup fresh raspberries

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the eggs, sugar and vanilla in a container until fluffy and creamy.

 	 Put in the sour cream and mix thoroughly then fold in the dry ingredients.

 	 Stir in using a spatula the raspberries and white chocolate.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let the muffins cool to room temperature before you serve.

 Nutritional Content of One Serving:

 Calories: 164║Fat: 5.2g║Protein: 3.4g║Carbohydrates: 26.4g

 Raspberry Vanilla Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ½ cup butter, softened

 	 2 eggs

 	 1 tablespoon vanilla extract

 	 1 ½ cups all-purpose flour

 	 ¼ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 2/3 cup white sugar

 	 2/3 cup buttermilk

 Frosting:

 	 1 cup fresh raspberries

 	 1 teaspoon vanilla extract

 	 2 cups heavy cream

 	 2 tablespoons powdered sugar

 Directions:

 	 To make the cupcakes, combine the butter and sugar until pale and light.

 	 Put in the eggs, one at a time, then mix in the vanilla and buttermilk.

 	 Fold in the flour, salt and baking powder then spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the cupcakes at 350F for about twenty minutes until a toothpick inserted into them comes out dry then allow them to cool down.

 	 To make the frosting, whip the cream in a container until airy and puffed up. Put in the sugar and vanilla and mix thoroughly.

 	 Drop a dollop of cream over each cupcake and garnish with a few raspberries.

 Nutritional Content of One Serving:

 Calories: 267║Fat: 16.1g║Protein: 3.6g║Carbohydrates: 27.3g

 Raspberry Ricotta Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 2 eggs

 	 1/3 cup white sugar

 	 1/3 cup butter, softened

 	 1 teaspoon vanilla extract

 	 1 cup raspberries

 	 1 ¾ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 ¾ cup ricotta cheese

 	 ½ cup milk

 	 ¼ teaspoon salt

 Directions:

 	 Mix the butter, cheese, sugar, eggs, milk and vanilla in a container.

 	 Put in the flour, salt and baking powder then spoon the batter in a muffin tin covered with muffin papers.

 	 Top each muffin with fresh raspberries and preheat your oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 176║Fat: 7.5g║Protein: 5.1g║Carbohydrates: 22.4g

 Raspberry Muffins

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ½ cup milk

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 1 cup fresh raspberries

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 3 eggs

 Directions:

 	 Mix the flour, sugar, salt and baking powder in a container.

 	 Put in the remaining ingredients and mix using a spatula.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a toothpick inserted into the center of a muffin comes out clean.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 162║Fat: 1.9g║Protein: 4.8g║Carbohydrates: 31.7g

 Raspberry Jam Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 2 eggs

 	 1 teaspoon vanilla extract

 	 ½ cup canola oil

 	 ¾ cup sour cream

 	 1 ¾ cups all-purpose flour

 	 ½ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 1 cup raspberry jam

 	 2/3 cup white sugar

 Directions:

 	 Mix the eggs and sugar in a container until fluffy and pale, minimum volume increases to twice what it was.

 	 Stir in the vanilla, sour cream and oil and mix thoroughly.

 	 Fold in the flour, salt and baking powder then spoon the batter in a muffin tin coated with baking muffin papers.

 	 Spoon the jam over each muffin and preheat your oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 298║Fat: 13.0g║Protein: 3.4g║Carbohydrates: 43.4g

 Raisin Bran Muffins

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ teaspoon ground ginger

 	 ½ cup canola oil

 	 ½ cup golden raisins

 	 ½ cup white sugar

 	 ½ cup whole milk

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon salt

 	 1 cup all-purpose flour

 	 1 cup wheat bran

 	 2 eggs

 	 2 teaspoons baking powder

 Directions:

 	 Mix the flour, wheat bran, baking powder, salt, cinnamon, ginger and raisins in a container.

 	 Put in the sugar, canola oil and eggs, as well as milk and mix using a spatula.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 These muffins taste best cold.

 Nutritional Content of One Serving:

 Calories: 235║Fat: 12.6g║Protein: 3.9g║Carbohydrates: 30.1g

 Quinoa Peach Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 2 cups all-purpose flour

 	 1 teaspoon vanilla extract

 	 1 teaspoon baking powder

 	 1 egg

 	 1 cup cooked quinoa

 	 1 cup buttermilk

 	 ¾ cups light brown sugar

 	 ½ teaspoon baking soda

 	 ¼ teaspoon salt

 	 ¼ cup canola oil

 Directions:

 	 Mix the quinoa, canola oil, egg, buttermilk and vanilla in a container.

 	 Stir in the sugar and mix thoroughly then put in the flour, salt, baking powder and baking soda.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until well risen.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 217║Fat: 6.1g║Protein: 5.3g║Carbohydrates: 35.1g

 Quinoa Cranberry Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup all-purpose flour

 	 ¼ cup butter, melted

 	 ¼ cup white sugar

 	 ¼ teaspoon salt

 	 ½ cup quinoa flour

 	 1 cup cranberries

 	 1 cup plain yogurt

 	 1 cup whole wheat flour

 	 2 eggs

 	 2 tablespoons sunflower seeds

 	 2 teaspoons baking powder

 Directions:

 	 Mix the flours, salt, baking powder, sunflower seeds in a container.

 	 Put in the yogurt, eggs, sugar and butter and stir for a few seconds to mix.

 	 Fold in the cranberries then spoon the batter in a muffin tin coated with baking muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and seems golden.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 149║Fat: 5.7g║Protein: 5.2g║Carbohydrates: 18.1g

 Quick Coffee Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup brewed espresso

 	 ¼ teaspoon salt

 	 ½ cup canola oil

 	 ½ cup hot water

 	 ½ teaspoon baking soda

 	 ¾ cup cocoa powder

 	 1 ½ cups white sugar

 	 1 ¾ cups all-purpose flour

 	 1 cup buttermilk

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the dry ingredients in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix.

 	 Pour the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 277║Fat: 10.9g║Protein: 4.6g║Carbohydrates: 44.1g

 Pure Vanilla Muffins

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup sour cream

 	 ½ cup canola oil

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the eggs and sugar in a container until pale and light.

 	 Put in the canola oil, vanilla and sour cream and mix thoroughly.

 	 Fold in the flour, salt and baking powder then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and seems golden.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 229║Fat: 13.2g║Protein: 3.2g║Carbohydrates: 24.9g

 Pumpkin Pecan Crunch Muffins

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Muffins:

 	 ¼ cup butter, chilled

 	 ¼ teaspoon salt

 	 ½ cup all-purpose flour

 	 ½ cup coconut milk Pecan crunch:

 	 ½ cup coconut oil, melted

 	 ½ cup ground pecans

 	 ½ cup light brown sugar

 	 ½ cup pecans, chopped

 	 1 ½ cups all-purpose flour

 	 1 cup pumpkin puree

 	 1 teaspoon baking soda

 	 1 teaspoon pumpkin pie spices

 	 2 eggs

 	 2 tablespoons light brown sugar

 Directions:

 	 For the muffins, combine the dry ingredients in a container.

 	 Put in the remaining ingredients, all at once, and stir for a few seconds to mix just until incorporated.

 	 Spoon the batter in a muffin tin coated with baking muffin papers.

 	 For the pecan crunch, combine the ingredients in a container until sandy.

 	 Spread the crunch over the muffins and preheat your oven and bake at 350F for about twenty minutes or until the top is crunchy and golden brown.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 274║Fat: 18.0g║Protein: 3.8g║Carbohydrates: 26.0g

 Pumpkin Nutella Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup coconut oil, melted

 	 ½ cup Nutella

 	 ½ teaspoon ground ginger

 	 ½ teaspoon ground nutmeg

 	 1 ½ cups pumpkin puree

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 1 teaspoon cinnamon powder

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 Directions:

 	 Mix the flour, sugar, baking powder, baking soda, salt, cinnamon, nutmeg and ginger.

 	 Put in the eggs, vanilla, pumpkin puree and coconut oil and stir for a few seconds to mix.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Drop a spoonful of Nutella on top of each muffin then swirl it with a toothpick.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 256║Fat: 11.1g║Protein: 3.6g║Carbohydrates: 37.2g

 Pumpkin Chocolate Chip Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 2 eggs

 	 1 teaspoon vanilla extract

 	 1 teaspoon baking soda

 	 1 cup pumpkin puree

 	 1 ½ cups all-purpose flour

 	 ½ teaspoon ground star anise

 	 ½ teaspoon ground ginger

 	 ½ teaspoon cinnamon powder

 	 ½ cup oat flour

 	 ½ cup dark chocolate chips

 	 ¼ teaspoon salt

 	 ¼ cup canola oil

 Directions:

 	 Mix the pumpkin puree, oil, eggs and vanilla in a container and mix thoroughly.

 	 Fold in the flours, salt, baking soda and spices.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 155║Fat: 7.1g║Protein: 3.6g║Carbohydrates: 19.8g

 Pumpkin Apple Streusel Muffins

 Total Time Taken: 1 ¼ hours
Yield: 14 Servings
Ingredients:

 Muffins:

 	 ¼ cup canola oil

 	 ¼ teaspoon salt

 	 ½ cup oat flour

 	 1 ¼ cups pumpkin puree

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 1 teaspoon pumpkin pie spices

 	 2 apples, peeled and diced

 	 2 cups all-purpose flour

 	 2 eggs

 Streusel:

 	 ¼ cup butter

 	 ¼ cup rolled oats

 	 ½ cup all-purpose flour

 	 1 pinch salt

 	 2 tablespoons dark brown sugar

 Directions:

 	 For the muffins, combine the flours, sugar, baking soda, baking powder, salt and spices in a container.

 	 Put in the pumpkin puree, eggs, canola oil and apples and stir for a few seconds to mix.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises completely and is aromatic.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 252║Fat: 8.5g║Protein: 4.1g║Carbohydrates: 41.5g

 Pumpkin Apple Muffins

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 2 red apples, cored and diced

 	 2 eggs

 	 1 teaspoon pumpkin pie spices

 	 1 teaspoon baking soda

 	 1 cup pumpkin puree

 	 1 ½ cups whole wheat flour

 	 ½ teaspoon salt

 	 ½ teaspoon baking powder

 	 ½ cup light brown sugar

 	 ½ cup canola oil

 	 ½ cup all-purpose flour

 	 ¼ cup milk

 Directions:

 	 Mix the flours, baking soda, baking powder, salt and spices in a container.

 	 Put in the eggs, pumpkin puree, milk, oil and sugar and stir for a few seconds to mix.

 	 Fold in the apples then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 215║Fat: 10.2g║Protein: 3.6g║Carbohydrates: 28.2g

 Plum Whole Wheat Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup all-purpose flour

 	 ¼ cup canola oil

 	 ½ cup buttermilk

 	 ½ teaspoon salt

 	 1 ½ cups whole wheat flour

 	 1 tablespoon chia seeds

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 teaspoons baking powder

 	 4 plums, pitted and diced

 Directions:

 	 Mix the flours, baking powder, salt and chia seeds in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix using a spatula.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until it rises significantly and seems golden.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 142║Fat: 6.4g║Protein: 3.8g║Carbohydrates: 17.4g

 Pink Velvet Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ teaspoon red food coloring

 	 ½ cup sour cream

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 ½ teaspoon baking powder

 	 1 2/3 cups all-purpose flour

 	 1 egg

 	 1 teaspoon vanilla extract

 Frosting:

 	 1 cup butter, softened

 	 1 teaspoon vanilla extract

 	 2 cups powdered sugar

 Directions:

 	 To make the cupcakes, combine the egg and sugar until pale. Put in the vanilla and mix thoroughly then mix in the sour cream and food coloring.

 	 Stir in the remaining ingredients and stir for a few seconds to mix.

 	 Spoon the batter in 12 muffin cups covered with muffin papers.

 	 Preheat your oven and bake the cupcakes at 350F for about twenty minutes or until the cupcake pass the toothpick test.

 	 Let the cupcakes cool down.

 	 To make the frosting, combine the butter until pale. Put in the sugar and stir thoroughly until blended.

 	 Stir in the vanilla and mix thoroughly then spoon the buttercream in a pastry bag and pipe on each cupcake.

 Nutritional Content of One Serving:

 Calories: 336║Fat: 17.9g║Protein: 2.7g║Carbohydrates: 42.3g

 Pink Lemonade Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ teaspoon salt

 	 ½ cup milk

 	 ¾ cup butter, softened

 	 1 cup white sugar

 	 1 drop red food coloring

 	 1 egg white

 	 1 tablespoon lemon zest

 	 1 teaspoon vanilla extract

 	 2 ½ cups all-purpose flour

 	 2 eggs

 	 2 tablespoons lemon juice

 	 2 teaspoons baking powder

 Frosting:

 	 1 cup butter

 	 1 drop red food coloring

 	 2 cups powdered sugar

 Directions:

 	 To make the cupcakes, combine the butter and sugar in a container until fluffy and pale.

 	 Put in the eggs and egg white and mix thoroughly.

 	 Stir in the vanilla, lemon juice, lemon zest, milk and food colouring and mix thoroughly.

 	 Put in the dry ingredients and fold them in using a spatula.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let cool in the pan.

 	 To make the frosting, combine the butter in a container until fluffy. Put in the sugar and continue mixing for a few minutes on high speed.

 	 Put in the food colouring then pipe the frosting over each cupcake.

 The cupcakes taste best chilled.

 Nutritional Content of One Serving:

 Calories: 442║Fat: 24.1g║Protein: 3.9g║Carbohydrates: 54.6g

 Pink Coconut Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ½ cup butter, softened

 	 ½ cup shredded coconut

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2/3 cup whole milk

 Frosting:

 	 ½ teaspoon pink food coloring

 	 1 cup butter, softened

 	 2 cups powdered sugar

 	 2 tablespoons heavy cream

 Directions:

 	 To make the cupcakes, combine the butter, sugar and vanilla in a container until fluffy and pale.

 	 Put in the eggs and mix thoroughly then fold in the flour, salt, baking powder and coconut, alternating it with milk.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let the cupcakes cool down.

 	 To make the frosting, combine the butter and sugar in a container until fluffy and pale.

 	 Put in the cream and food colouring and continue mixing a few additional minutes until airy.

 	 Spoon the frosting on top of each cupcake before you serve.

 Nutritional Content of One Serving:

 Calories: 410 Fat:26.4g║Protein: 3.4g║Carbohydrates: 41.7g

 Persimmon Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup butter, melted

 	 ½ cup whole wheat flour

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground ginger

 	 ½ teaspoon salt

 	 ¾ cup buttermilk

 	 1 ½ cups all-purpose flour

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 persimmon fruits, diced

 	 2 teaspoons baking powder

 Directions:

 	 Mix the flours, salt, baking powder, ginger and cinnamon in a container.

 	 Stir in the eggs, butter, buttermilk and vanilla and stir for a few seconds to mix.

 	 Fold in the persimmon then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 Serve the muffins chilled or store them in an airtight container for maximum four days.

 Nutritional Content of One Serving:

 Calories: 182║Fat: 8.7g║Protein: 3.8g║Carbohydrates: 22.4g

 Pecan Pie Muffins

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 2 eggs

 	 1 teaspoon vanilla extract

 	 1 cup light brown sugar

 	 1 cup butter, melted

 	 1 ½ cups pecans, chopped

 	 ½ cup all-purpose flour

 	 ¼ teaspoon salt

 Directions:

 	 Mix the eggs and sugar in a container until fluffy and volume increases to twice what it was.

 	 Put in the vanilla and melted butter and mix thoroughly.

 	 Fold in the flour, pecans and salt then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 264║Fat: 20.3g║Protein: 2.1g║Carbohydrates: 19.3g

 Pear and Ginger Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup buttermilk

 	 ½ cup canola oil

 	 ½ cup dark chocolate chips

 	 ½ cup light brown sugar

 	 1 ½ cups all-purpose flour

 	 1 teaspoon baking soda

 	 1 teaspoon grated ginger

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 pears, cored and diced

 Directions:

 	 Mix the eggs and sugar in a container until fluffy and pale. Stir in the oil and mix thoroughly then put in the buttermilk and mix thoroughly.

 	 Stir in the vanilla and ginger then fold in the flour, salt and baking powder.

 	 Put in the pears and dark chocolate and stir lightly using a spatula.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 220║Fat: 11.4g║Protein: 3.4g║Carbohydrates: 27.2g

 Peanut Butter Banana Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ teaspoon salt

 	 ½ cup canola oil

 	 ½ cup milk

 	 1 ¾ cups all-purpose flour

 	 1 egg

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 bananas, mashed

 Frosting:

 	 ½ cup smooth peanut butter

 	 1 cup cream cheese

 	 1 cup powdered sugar

 Directions:

 	 To make the cupcakes, combine the bananas, canola oil, milk, egg and vanilla.

 	 Stir in the flour, salt and baking soda then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 To make the frosting, combine all the ingredients in a container until creamy and fluffy.

 	 Apply the frosting on top of each cupcake and serve them fresh.

 Nutritional Content of One Serving:

 Calories: 345║Fat: 22.1g║Protein: 7.0g║Carbohydrates: 31.5g

 Peachy Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup canola oil

 	 ½ cup plain yogurt

 	 ½ cup whole wheat flour

 	 ½ teaspoon salt

 	 ¾ cup white sugar

 	 1 cup all-purpose flour

 	 1 teaspoon baking soda

 	 2 eggs

 	 2 peaches, pitted and diced

 	 2 tablespoons chia seeds

 Directions:

 	 Mix the flours, salt, chia seeds and baking soda in a container.

 	 Mix the oil, sugar and eggs in another container and whip until volume increases to twice what it was.

 	 Put in the yogurt then mix in the flour. Fold in the peaches.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 219║Fat: 10.9g║Protein: 3.8g║Carbohydrates: 26.9g

 Peach and Cream Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup white sugar

 	 1 cup butter, melted

 	 1 cup sour cream

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 peaches, pitted and diced

 	 2 teaspoons baking powder

 Directions:

 	 Mix the butter, sour cream, sugar and vanilla in a container until creamy.

 	 Put in the flour, baking powder and salt then fold in the peaches.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 292║Fat: 19.6g║Protein: 3.1g║Carbohydrates: 27.1g

 Passionfruit Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ cup passionfruit juice

 	 ½ cup butter, softened

 	 ½ cup milk

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 1 13/4 cups all-purpose flour

 	 1 teaspoon vanilla extract

 	 2 eggs

 Frosting:

 	 1 cup butter, softened

 	 2 cups powdered sugar

 	 2 tablespoons passionfruit juice

 Directions:

 	 To make the cupcakes, combine the butter and sugar in a container until pale and light.

 	 Put in the eggs and mix thoroughly then mix in the vanilla, passionfruit juice and milk.

 	 Fold in the flour, salt and baking powder then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved.

 	 Let the cupcakes cool down.

 	 To make the frosting, combine the butter and sugar in a container for five minutes until pale.

 	 Stir in the passionfruit juice and mix thoroughly.

 	 Top each cupcake with the frosting and serve fresh.

 Nutritional Content of One Serving:

 Calories: 494║Fat: 24.4g║Protein: 6.1g║Carbohydrates: 63.8g

 Oreo Cream Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ teaspoon salt

 	 1 cup butter, softened

 	 1 cup buttermilk

 	 1 cup white sugar

 	 1 tablespoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 teaspoons baking powder

 	 6 Oreo cookies, crushed

 Topping:

 	 2 cups heavy cream, whipped

 	 6 Oreo cookies, chopped

 Directions:

 	 To make the cupcakes, combine the flour, salt, baking powder and sugar in a container.

 	 Put in the butter and stir until grainy.

 	 In a small container, mix the eggs, buttermilk and vanilla. Pour this mixture progressively over the flour and mix for a minute on high speed.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 412║Fat: 25.8g║Protein: 4.9g║Carbohydrates: 41.9g

 Orange Yogurt Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup candied orange peel, chopped

 	 ½ cup canola oil

 	 ½ teaspoon salt

 	 1 cup plain yogurt

 	 1 egg

 	 1 orange, zested and juice

 	 2 cups all-purpose flour

 	 2 teaspoons baking powder

 Directions:

 	 Mix the flour, baking powder and salt in a container.

 	 Put in the yogurt, orange zest, orange juice, oil and egg and mix thoroughly.

 	 Fold in the orange peel then spoon the batter in a muffin tin lined using muffin papers of your choice.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 186║Fat: 9.9g║Protein: 3.9g║Carbohydrates: 20.1g

 Orange Soda Cupcakes

 Total Time Taken: 1 ½ cups
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ cup vegetable oil

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup white sugar 3 egg whites

 	 1 ¼ cups orange soda

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 cup cream cheese

 	 1 teaspoon orange zest Frosting:

 	 1 teaspoon vanilla extract

 	 2 cups powdered sugar

 	 2 tablespoons heavy cream

 Directions:

 	 To make the cupcakes, combine the egg whites, oil, orange soda and orange zest in a container.

 	 Put in the remaining ingredients then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 Let cool in the pan.

 	 To make the frosting, combine the butter and cream cheese in a container until fluffy.

 	 Put in the sugar and mix for five minutes on high speed.

 	 Stir in the cream and vanilla and mix for 1 additional minute.

 	 Pipe the frosting over each cupcake and serve them fresh.

 Nutritional Content of One Serving:

 Calories: 368║Fat: 20.1g║Protein: 4.1g║Carbohydrates: 44.4g

 Orange Poppy Seed Muffins

 Total Time Taken: 1 ½ hours
Yield: 12 Servings

 Ingredients:

 	 ½ cup coconut oil

 	 ½ cup whole wheat flour

 	 ½ teaspoon salt

 	 1 ½ teaspoon baking powder

 	 1 cup all-purpose flour

 	 1 orange, washed

 	 1 teaspoon vanilla extract

 	 2 tablespoons poppy seed

 	 3 eggs

 Directions:

 	 Put the orange in a saucepan and cover it with water. Cook until softened then drain and place the orange in a blender.

 	 Put in the coconut oil, eggs and vanilla and blend until the desired smoothness is achieved.

 	 Stir in the flours, salt, baking powder and poppy seed and mix using a spatula.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until it rises significantly and seems golden.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 168║Fat: 11.0g║Protein: 3.4g║Carbohydrates: 14.5g

 Orange Pecan Muffins

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ¼ cup fresh orange juice

 	 ¼ teaspoon cinnamon

 	 ¼ teaspoon salt

 	 ½ cup dried cranberries

 	 ½ cup milk

 	 ½ cup white sugar

 	 1 ½ teaspoons baking powder

 	 1 ¾ cups all-purpose flour

 	 1 cup pecans, chopped

 	 1 tablespoon orange zest

 	 2 eggs

 	 6 tablespoons butter, melted

 Directions:

 	 Mix the flour, salt, baking powder, sugar and cinnamon in a container.

 	 Put in the eggs, butter, milk, orange juice and orange zest and stir for a few seconds to mix.

 	 Fold in the pecans and cranberries then spoon the batter in a muffin tin coated with baking muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until it rises significantly and seems golden.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 178║Fat: 7.7g║Protein: 3.4g║Carbohydrates: 24.4g

 Orange Olive Oil Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup olive oil

 	 ¼ teaspoon salt

 	 ½ cup fresh orange juice

 	 ½ cup sliced almonds

 	 1 cup all-purpose flour

 	 1 cup almond flour

 	 1 cup white sugar

 	 1 tablespoon orange zest

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 4 eggs

 Directions:

 	 Mix the eggs and sugar in a container until fluffy and pale.

 	 Put in the orange juice, oil, vanilla and orange zest and mix thoroughly.

 	 Fold in the flours, salt and baking powder then spoon the batter in a muffin tin coated with baking muffin papers.

 	 Top each muffin with sliced almonds and preheat your oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 200║Fat: 8.9g║Protein: 4.4g║Carbohydrates: 27.5g

 Orange Iced Cupcakes

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ¼ cup candied orange peel, diced

 	 ½ cup butter, softened

 	 ½ cup buttermilk

 	 ½ teaspoon salt

 	 ¾ cup white sugar

 	 1 ½ teaspoons baking powder

 	 1 ¾ cups all-purpose flour

 	 1 teaspoon vanilla extract

 	 3 eggs

 Frosting:

 	 1 ½ cups powdered sugar

 	 1 tablespoon butter, melted

 	 1 tablespoon orange juice

 	 1 teaspoon orange zest

 Directions:

 	 To make the cupcakes, combine the butter and sugar in a container until fluffy and pale.

 	 Put in the eggs and mix thoroughly then mix in the vanilla and buttermilk.

 	 Fold in the flour, baking powder, salt and orange peel then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry. Let them cool in the pan.

 	 For the glaze, combine all the ingredients in a container and mix thoroughly.

 	 Sprinkle each cupcake with frosting.

 Nutritional Content of One Serving:

 Calories: 272║Fat: 10.0g║Protein: 3.7g║Carbohydrates: 42.9g

 Orange Glazed Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ cup candied ginger, chopped

 	 ¼ cup molasses

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ teaspoon baking powder

 	 ½ teaspoon ground cloves

 	 ½ teaspoon ground ginger

 	 1 cup light brown sugar

 	 1 cup sour cream

 	 1 tablespoon orange zest

 	 1 teaspoon baking soda

 	 1 teaspoon cinnamon powder

 	 1 teaspoon grated ginger

 	 2 cups all-purpose flour

 	 2 eggs

 Glaze:

 	 1 cup powdered sugar

 	 1 tablespoon orange juice

 	 1 teaspoon vanilla extract

 Directions:

 	 To make the cupcakes, combine the butter, molasses and sugar in a container until creamy and pale.

 	 Put in the sour cream, orange zest, ginger and eggs and mix thoroughly.

 	 Fold in the flour, salt, baking soda, baking powder, cinnamon, ginger and cloves.

 	 Fold in the ginger and mix using a spatula.

 	 Spoon the batter in a muffin tin coated with baking muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and becomes aromatic.

 	 Let them cool down in the pan.

 	 For the glaze, combine all the ingredients in a container.

 	 Sprinkle the glaze over the cupcakes and serve them fresh.

 Nutritional Content of One Serving:

 Calories: 304║Fat: 12.7g║Protein: 3.8g║Carbohydrates: 44.6g

 Orange Almond Muffins

 Total Time Taken: 1 ½ hours
Yield: 12 Servings

 Ingredients:

 	 ½ teaspoon salt

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 cups almond flour

 	 2 small oranges

 	 6 eggs

 Directions:

 	 Put the oranges in a saucepan and cover them with water. Boil the oranges for about half an hour until softened. Drain the oranges well and place them in a blender. Pulse until the desired smoothness is achieved.

 	 Mix the eggs and sugar in a container until fluffy and pale.

 	 Stir in the oranges then fold in the almond flour, baking powder and salt.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the muffins cool to room temperature before you serve.

 Nutritional Content of One Serving:

 Calories: 130║Fat: 4.5g║Protein: 3.9g║Carbohydrates: 20.0g

 Oatmeal Cranberry Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup candied orange peel, diced

 	 ¼ cup light brown sugar

 	 ¼ cup milk

 	 ¼ cup olive oil

 	 ¼ teaspoon salt

 	 1 cup all-purpose flour

 	 1 cup fresh cranberries

 	 1 cup rolled oats

 	 1 teaspoon vanilla extract

 	 2 bananas, mashed

 	 2 eggs

 	 2 tablespoons ground flaxseeds

 	 2 teaspoons baking powder

 Directions:

 	 Mix the bananas, eggs, milk, olive oil, sugar and vanilla in a container.

 	 Fold in the flour, flaxseeds, oats, baking powder and salt then put in the cranberries and orange peel.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises completely and is aromatic.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 157║Fat: 6.0g║Protein: 3.5g║Carbohydrates: 22.4g

 Oatmeal Carrot Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 2 eggs

 	 2 cups grated carrots

 	 1 teaspoon baking powder

 	 1 cup rolled oats

 	 1 cup buttermilk

 	 1 cup all-purpose flour

 	 ½ teaspoon ground ginger

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon baking soda

 	 ½ cup light brown sugar

 	 ½ cup crushed pineapple

 	 ½ cup canola oil

 	 ¼ teaspoon salt

 Directions:

 	 Mix the oats, flour, baking soda, baking powder, salt, cinnamon, ginger and sugar in a container.

 	 Stir in the eggs, oil and buttermilk and stir for a few seconds to mix.

 	 Fold in the carrots and pineapple then spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 197║Fat: 10.5g║Protein: 3.8g║Carbohydrates: 22.5g

 Nutty Double Chocolate Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ cup cocoa powder

 	 ½ cup ground hazelnuts

 	 ½ teaspoon salt

 	 1 1/2 cup all-purpose flour

 	 1 cup dark chocolate chips

 	 1 cup milk

 	 1 cup white sugar

 	 1 egg

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 Directions:

 	 Mix the flour, cocoa powder, ground hazelnuts, salt, baking powder and sugar in a container.

 	 Put in the egg, canola oil, milk and vanilla and stir for a few seconds to mix.

 	 Fold in the chocolate chips then spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 247║Fat: 10.3g║Protein: 4.2g║Carbohydrates: 38.0g

 Nutty Chocolate Chip Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 2 eggs

 	 1 teaspoon vanilla extract

 	 1 teaspoon baking powder

 	 1 cup white sugar

 	 1 cup walnuts, chopped

 	 1 cup buttermilk

 	 1 ½ cups all-purpose flour

 	 ½ teaspoon baking soda

 	 ½ cup dark chocolate chips

 	 ½ cup cocoa powder

 	 ¼ teaspoon salt

 	 ¼ cup canola oil

 Directions:

 	 Mix the flour, cocoa powder, sugar, baking soda, baking powder and salt in a container.

 	 Put in the eggs, oil, vanilla and buttermilk and stir for a few seconds to mix.

 	 Fold in the walnuts and chocolate chips then pour the batter in a muffin tin lined using muffin papers of your choice.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 275║Fat: 13.6g║Protein: 6.7g║Carbohydrates: 36.2g

 Nutella Stuffed Strawberry Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup canola oil

 	 ½ cup Nutella

 	 ¾ cup milk

 	 1 cup strawberries, sliced

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 teaspoons baking powder

 Directions:

 	 Mix the eggs and sugar in a container until fluffy and pale.

 	 Put in the vanilla and oil and mix thoroughly.

 	 Stir in the milk then put in the flour, salt and baking powder and mix using a spatula.

 	 Spoon half of the batter evenly in a muffin tin covered with muffin papers.

 	 Top with a dollop of Nutella then spoon the rest of the batter over the Nutella.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until fluffy and golden brown.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 259║Fat: 11.4g║Protein: 3.8g║Carbohydrates: 36.5g

 Nutella Peanut Butter Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ cup butter, softened

 	 ¼ teaspoon salt

 	 ½ cup buttermilk

 	 ½ cup smooth peanut butter

 	 ¾ cup light brown sugar

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 Frosting:

 	 1 cup Nutella

 Directions:

 	 To make the cupcakes, combine the peanut butter, butter, sugar and vanilla in a container until creamy.

 	 Put in the eggs and buttermilk and mix thoroughly.

 	 Fold in the remaining ingredients then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 When chilled, top with Nutella and serve fresh.

 Nutritional Content of One Serving:

 Calories: 221║Fat: 11.2g║Protein: 5.8g║Carbohydrates: 25.7g

 Multigrain Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ teaspoon salt

 	 ½ cup all-purpose flour

 	 ½ cup light brown sugar

 	 ½ cup walnuts

 	 ½ cup wheat bran

 	 1 ½ cups buttermilk

 	 1 cup whole wheat flour

 	 2 eggs

 	 2 tablespoons pumpkin seeds

 	 2 tablespoons sunflower seeds

 	 2 teaspoons baking powder

 Directions:

 	 Mix the flours, bran, baking powder and salt in a container.

 	 Put in the eggs, buttermilk, oil, sugar, walnuts and seeds and mix using a spatula.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 192║Fat: 9.8g║Protein: 5.6g║Carbohydrates: 22.2g

 Muesli Apple Muffins

 Total Time Taken: 1 hour
Yield: 16 Servings
Ingredients:

 	 ½ cup canola oil

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon salt

 	 1 ½ cups milk

 	 1 cup muesli

 	 2 ½ cups all-purpose flour

 	 2 eggs

 	 2 red apples, cored and diced

 	 2 teaspoons baking powder

 Directions:

 	 Mix the flour, salt, baking powder, cinnamon and muesli in a container.

 	 Put in the eggs, canola oil and milk and mix thoroughly using a spatula.

 	 Fold in the apples then spoon the batter in a muffin tin lined using muffin papers of your choice.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 Serve the muffins chilled or store them in an airtight container.

 Nutritional Content of One Serving:

 Calories: 182║Fat: 8.4g║Protein: 4.0g║Carbohydrates: 23.5g

 Morning Muffins

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup dried cranberries

 	 ½ cup light brown sugar

 	 ½ cup oat flour

 	 1 ½ cups all-purpose flour

 	 1 apple, cored and diced

 	 1 cup buttermilk

 	 1 cup grated carrots

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the eggs and sugar in a container until pale and airy.

 	 Put in the vanilla and buttermilk and mix thoroughly.

 	 Fold in the flours, salt and baking soda then put in the carrots, cranberries and apple.

 	 Spoon the batter in a muffin tin lined using muffin papers of your choice.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 129║Fat: 1.3g║Protein: 3.8g║Carbohydrates: 25.0g

 Morning Glory Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 3 eggs

 	 2 tablespoons chia seeds

 	 1 teaspoon baking soda

 	 1 cup grated carrots

 	 1 ¾ cups all-purpose flour

 	 ½ teaspoon salt

 	 ½ teaspoon baking powder

 	 ½ cup walnuts, chopped

 	 ½ cup shredded coconut

 	 ½ cup raisins

 	 ½ cup canola oil

 	 ½ cup applesauce

 Directions:

 	 Mix the flour, baking soda, baking powder and salt in a container.

 	 Put in the eggs, canola oil and applesauce and stir for a few seconds to mix.

 	 Fold in the carrots, raisins, walnuts, coconut and chia seeds then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 259║Fat: 16.2g║Protein: 6.0g║Carbohydrates: 23.7g

 Moist Chocolate Coffee Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ cup canola oil

 	 ½ cup buttermilk

 	 ½ cup cocoa powder

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 cup brewed coffee

 	 1 egg

 	 1 teaspoon baking soda

 	 1 teaspoon instant coffee

 	 1 teaspoon vanilla extract

 Frosting:

 	 1 cup heavy cream

 	 1 teaspoon vanilla extract

 	 2 cups dark chocolate chips

 Directions:

 	 To make the cupcakes, combine the cocoa powder, flour, salt and baking soda in a container.

 	 Stir in the egg, coffee, instant coffee, buttermilk, oil and vanilla and mix thoroughly.

 	 Pour the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the cupcakes at 350F for about twenty minutes or until well risen. Let them cool in the pan.

 	 To make the frosting, bring the cream to a boil. Turn off the heat and

 	 put in the chocolate. Stir until melted and smooth then let cool to room temperature.

 	 Stir in the vanilla then whip the cream using an electric mixer just until pale and firm.

 	 Garnish each cupcake with whipped frosting and serve them fresh.

 Nutritional Content of One Serving:

 Calories: 244║Fat: 14.6g║Protein: 4.6g║Carbohydrates: 28.1g

 Moist Banana Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 3 bananas, mashed

 	 2 eggs

 	 2 cups all-purpose flour

 	 1 teaspoon vanilla extract

 	 1 teaspoon baking soda

 	 1 teaspoon baking powder

 	 1 cup white sugar

 	 ½ cup dark chocolate chips

 	 ½ cup canola oil

 Directions:

 	 Mix the flour, baking soda, baking powder and sugar in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix.

 	 Fold in the chocolate chips then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and becomes aromatic.

 	 Serve the muffins chilled or store them in an airtight container.

 Nutritional Content of One Serving:

 Calories: 280║Fat: 11.4g║Protein: 3.7g║Carbohydrates: 42.9g

 Moist Banana Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 3 bananas, mashed

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 ½ cup sour cream

 	 ½ cup coconut oil, melted

 	 2 cups all-purpose flour

 	 ¼ teaspoon salt

 	 2 teaspoons baking powder

 	 2/3 cup white sugar

 Directions:

 	 Mix the bananas, sugar, vanilla, eggs, sour cream and coconut oil in a container.

 	 Put in the flour, salt and baking powder and stir swiftly to combine.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a toothpick inserted into the center of a muffin comes out clean.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 255║Fat: 12.1g║Protein: 3.7g║Carbohydrates: 34.6g

 Mocha Madness Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ teaspoon salt

 	 ½ cup canola oil

 	 ½ cup cocoa powder

 	 ½ cup water

 	 1 ½ cups all-purpose flour

 	 1 cup white sugar

 	 1 teaspoon apple cider vinegar

 	 1 teaspoon baking soda

 	 1 teaspoon instant coffee

 	 2 eggs

 	 2 teaspoon vanilla extract

 Frosting:

 	 ½ cup white sugar 1 pinch salt

 	 1 cup butter, softened

 	 1 cup dark chocolate chips, melted and cooled

 	 1 teaspoon instant coffee

 	 2 egg whites

 Directions:

 	 To make the cupcakes, combine the eggs and sugar in a container until fluffy and pale.

 	 Put in the vanilla, vinegar, water, coffee and oil and mix thoroughly.

 	 Stir in the dry ingredients then pour the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the cupcakes at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 Let cool in the pan.

 	 To make the frosting, combine the egg whites, sugar and salt in a container and place over a hot water bath. Keep on heat until the sugar has melted then remove and start whipping until firm and shiny and chilled.

 	 Put in the butter, all at once, and mix a few minutes until it comes together into a silky cream.

 	 Stir in the chocolate and coffee and mix thoroughly.

 	 Pipe the frosting over each cupcake and serve them fresh.

 Nutritional Content of One Serving:

 Calories: 437║Fat: 28.5g║Protein: 4.6g║Carbohydrates: 45.8g

 Mocha Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 14 Servings
Ingredients:

 Cupcakes:

 	 ½ cup canola oil

 	 ½ cup espresso

 	 ½ cup sour cream

 	 ½ teaspoon salt

 	 1 cup light brown sugar

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 teaspoons baking powder

 Frosting:

 	 ½ cup butter, softened

 	 ½ cup dark chocolate chips, melted

 	 1 cup cream cheese

 	 1 teaspoon instant coffee

 	 2 cups powdered sugar

 Directions:

 	 To make the cupcakes, combine the oil and sugar in a container for a couple of minutes then put in the eggs and mix thoroughly.

 	 Stir in the vanilla, sour cream and espresso then put in the flour, baking powder and salt.

 	 Pour the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the cupcakes at 350F for about twenty minutes.

 	 Let cool in the pan.

 	 To make the frosting, combine the cream cheese and butter in a container until pale. Put in the sugar and continue whipping until fluffy.

 	 Stir in the coffee and melted chocolate.

 	 Spoon the frosting in a pastry bag and top the cupcakes with it.

 These cupcakes taste best when fresh.

 Nutritional Content of One Serving:

 Calories: 404║Fat: 23.8g║Protein: 4.5g║Carbohydrates: 44.9g

 Mocha Chocolate Chip Banana Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup dark chocolate chips

 	 ½ cup light brown sugar

 	 ½ cup milk

 	 ½ teaspoon baking soda

 	 1 ½ cups all-purpose flour

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 bananas, mashed

 	 2 eggs

 	 2 teaspoons instant coffee

 Directions:

 	 Mix the bananas, eggs, instant coffee, vanilla, milk and sugar in a container.

 	 Stir in the remaining ingredients and mix thoroughly.

 	 Fold in the chocolate chips then spoon the batter in 12 muffin cups covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 138║Fat: 2.5g║Protein: 3.4g║Carbohydrates: 26.5g

 Mixed Berry Buttermilk Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup olive oil

 	 ½ cup white sugar

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 1 ¼ cups buttermilk

 	 1 cup mixed berries

 	 1 egg

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 Directions:

 	 Mix the flour, salt, baking powder and baking soda in a container.

 	 Put in the egg, olive oil, buttermilk and vanilla and mix thoroughly then mix in the sugar.

 	 Fold in the berries then spoon the batter in a muffin tin lined using muffin papers of your choice.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 167║Fat: 5.0g║Protein: 3.5g║Carbohydrates: 27.1g

 Minty Chocolate Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ cup canola oil

 	 ½ cup cocoa powder

 	 ½ teaspoon baking powder

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 cup buttermilk

 	 1 cup white sugar

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 eggs

 Frosting:

 	 1 ½ cups dark chocolate chips

 	 1 teaspoon peppermint extract

 	 2 tablespoons butter

 	 2/3 cup heavy cream

 Directions:

 	 To make the cupcakes, combine the flour, cocoa powder, sugar, baking soda, baking powder and salt in a container.

 	 Put in the buttermilk, eggs, canola oil and vanilla and stir swiftly to combine.

 	 Spoon the batter in a muffin cup covered with muffin papers.

 	 Preheat your oven and bake the cupcakes at 350F for about twenty minutes or until well risen.

 	 Let cool in the pan.

 	 To make the frosting, bring the cream to the boiling in a saucepan. Turn off the heat and mix in the chocolate chips. Stir until melted and smooth then put in the peppermint extract and butter and mix thoroughly.

 	 Let the frosting cool then put the frosting on top of each cupcake.

 Best served chilled.

 Nutritional Content of One Serving:

 Calories: 298║Fat: 14.5g║Protein: 5.0g║Carbohydrates: 42.0g

 Millet Flour Plum Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup coconut oil, melted

 	 ¼ teaspoon salt

 	 ½ cup light brown sugar

 	 1 cup almond milk

 	 1 cup millet flour

 	 1 cup whole wheat flour

 	 1 teaspoon baking soda

 	 2 eggs

 	 6 plums, pitted and sliced

 Directions:

 	 Mix the flours, salt, sugar and baking soda in a container.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Fold in the plums then spoon the batter in a muffin tin lined with special muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 210║Fat: 10.7g║Protein: 4.0g║Carbohydrates: 26.2g

 Milky Banana Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ½ cup heavy cream

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 bananas, mashed

 	 2 eggs

 Directions:

 	 Mix the bananas, eggs, cream, oil and vanilla in a container.

 	 Put in the flour, salt and baking soda then spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until it rises significantly and becomes aromatic.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 143║Fat: 7.3g║Protein: 2.8g║Carbohydrates: 16.7g

 Milk Chocolate Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ½ cup butter, softened

 	 ½ teaspoon salt

 	 ¾ cup white sugar

 	 1 cup milk

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 teaspoons baking powder

 Frosting:

 	 ½ cup milk chocolate chips, melted and chilled

 	 1 cup butter, softened

 	 2 cups powdered sugar

 Directions:

 	 To make the cupcakes, combine the butter and sugar until fluffy and pale.

 	 Put in the eggs, one at a time, then mix in the vanilla and milk.

 	 Put in the flour, baking powder and salt and mix using a spatula.

 	 Spoon the batter into 12 muffin cups covered with muffin papers.

 	 Preheat your oven and bake the cupcakes at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let cool down.

 	 To make the frosting, combine the butter in a container until fluffy and pale.

 	 Put in the sugar and stir thoroughly for five minutes.

 	 Stir in the chocolate and mix thoroughly.

 	 Spoon the frosting in a pastry bag and top each cupcake with it.

 These cupcakes taste best when fresh.

 Nutritional Content of One Serving:

 Calories: 438║Fat: 25.0g║Protein: 4.0g║Carbohydrates: 51.3g

 Mexican Chocolate Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ cup milk

 	 ¼ teaspoon baking soda

 	 ¼ teaspoon salt

 	 ½ cup butter, melted

 	 ½ teaspoon chili powder

 	 ¾ cup white sugar

 	 1 ½ cups all-purpose flour

 	 1 cup dark chocolate chips

 	 1 egg

 	 1 teaspoon baking powder

 	 3 bananas, mashed

 Directions:

 	 Mix the flour, cocoa powder, sugar, salt, baking powder, baking soda and chili powder.

 	 Put in the bananas, egg, butter and milk and stir for a few seconds to mix.

 	 Fold in the chocolate chips then spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until it rises significantly and becomes aromatic.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 257║Fat: 11.3g║Protein: 3.6g║Carbohydrates: 39.4g

 Matcha Strawberry Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 14 Servings
Ingredients:

 Cupcakes:

 	 ¼ cup cornstarch

 	 ½ cup butter, softened

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 cup white sugar

 	 1 tablespoon matcha

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2/3 cup whole milk

 	 3 eggs

 Frosting:

 	 1 cup butter, softened

 	 1 cup fresh strawberries, sliced

 	 2 cups powdered sugar

 Directions:

 	 To make the cupcakes, combine the butter and sugar in a container until fluffy and pale.

 	 Put in the eggs and vanilla and mix thoroughly.

 	 Fold in the dry ingredients, alternating them with milk.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the cupcakes at 350F for about twenty minutes or until well risen.

 	 Let the cupcakes cool down.

 	 To make the frosting, combine the butter and sugar in a container until airy and fluffy.

 	 Spoon the frosting into a pastry bag and top the cupcakes with it. Top each cupcake with a strawberry and serve fresh.

 Nutritional Content of One Serving:

 Calories: 377║Fat: 21.2g║Protein: 3.2g║Carbohydrates: 45.3g

 Maple Syrup Pecan Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ cup butter, softened

 	 ¼ cup heavy cream

 	 ¼ cup maple syrup

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 cup all-purpose flour

 	 1 cup dates, pitted and chopped

 	 1 cup ground pecans

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 Frosting:

 	 ¼ cup maple syrup

 	 1 cup butter, softened

 Directions:

 	 For the syrup, combine the butter, cream, sugar and maple syrup in a container until pale and creamy.

 	 Put in the eggs and vanilla and mix thoroughly.

 	 Fold in the pecans, flour, salt and baking powder then put in the dates.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let them cool in the pan.

 	 To make the frosting, combine the butter and cream in a container.

 	 Sprinkle the frosting over each cupcake and serve fresh.

 Nutritional Content of One Serving:

 Calories: 343║Fat: 21.9g║Protein: 2.7g║Carbohydrates: 36.8g

 Maple Spice Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup canola oil

 	 ½ cup dark chocolate chips

 	 ½ cup milk

 	 ½ cup walnuts, chopped

 	 ½ teaspoon all-spice powder

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground ginger

 	 ¾ cup maple syrup

 	 1 egg

 	 1 teaspoon vanilla extract

 	 2 ¼ cups all-purpose flour

 	 2 teaspoons baking powder

 Directions:

 	 Mix the flour, salt, baking powder and spices in a container.

 	 Put in the remaining ingredients and stir thoroughly until blended.

 	 Fold in the walnuts and chocolate chips then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 285║Fat: 14.3g║Protein: 4.8g║Carbohydrates: 36.0g

 Mango Buttermilk Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ teaspoon salt

 	 ½ cup white sugar

 	 1 ½ cups buttermilk

 	 1 mango, peeled and diced

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 Directions:

 	 Mix the flour, sugar, salt and baking soda in a container.

 	 Put in the eggs, buttermilk, oil and vanilla and stir for a few seconds to mix.

 	 Fold in the mango then spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 171║Fat: 5.7g║Protein: 4.1g║Carbohydrates: 25.8g

 Loaded Muffins

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup canola oil

 	 ¼ cup cocoa powder

 	 ¼ cup dried apricots, chopped

 	 ¼ cup dried cranberries

 	 ½ cup milk

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 2 eggs

 	 2 tablespoons candied orange peel, chopped

 Directions:

 	 Mix the dry ingredients in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 145║Fat: 7.1g║Protein: 3.9g║Carbohydrates: 17.5g

 Lemon Ricotta Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup milk

 	 ½ cup butter, melted

 	 ½ cup ricotta cheese

 	 ½ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 1 cup all-purpose flour

 	 1 cup almond flour

 	 1 tablespoon lemon zest

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the butter, vanilla, eggs, ricotta, milk and lemon zest in a container.

 	 Put in the flours, salt and baking powder and mix using a spatula.

 	 Spoon the batter in 12 muffin cups coated with baking muffin papers of your desire.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 148║Fat: 10.6g║Protein: 3.9g║Carbohydrates: 9.7g

 Lemon Poppy Seed Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup canola oil

 	 ½ cup milk

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 1 ¾ cups all-purpose flour

 	 1 tablespoon lemon zest

 	 2 eggs

 	 2 tablespoons lemon juice

 	 2 tablespoons poppy seeds

 Directions:

 	 Mix the flour, salt, baking powder and poppy seeds in a container.

 	 In a separate container, combine the eggs and sugar until fluffy and pale. Put in the oil and milk and mix thoroughly then mix in the lemon zest and juice.

 	 Fold in the flour mixture then spoon the batter in 12 muffin cups covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 203║Fat: 10.9g║Protein: 3.4g║Carbohydrates: 23.6g

 Lemon Glazed Apple Cider Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup apple cider

 	 ½ cup coconut oil

 	 ½ cup light brown sugar

 	 ½ teaspoon baking soda

 	 ½ teaspoon cinnamon powder

 	 1 cup powdered sugar

 	 1 tablespoon lemon juice

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 red apples, cored and diced

 Directions:

 	 Mix the coconut oil and sugar in a container for a couple of minutes. Put in the eggs and vanilla and mix thoroughly.

 	 Stir in the apple cider then fold in the flour, baking powder, baking soda, salt and cinnamon and mix using a spatula.

 	 Fold in the apples then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until set and golden brown.

 	 For the glaze, combine the lemon juice and sugar in a container.

 	 Sprinkle the mixture over the muffins and serve chilled.

 Nutritional Content of One Serving:

 Calories: 249║Fat: 10.1g║Protein: 3.2g║Carbohydrates: 37.5g

 Lemon Fig Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup buttermilk

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 cup all-purpose flour

 	 1 cup ground almonds

 	 1 lemon, zested and juiced

 	 1 teaspoon baking soda

 	 1/3 cup butter, melted

 	 3 eggs

 	 4 fresh figs, chopped

 Directions:

 	 Mix the butter, sugar, eggs, buttermilk, lemon zest and lemon juice in a container until creamy.

 	 Put in the flour, salt and baking soda and mix using a spatula.

 	 Fold in the figs then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 Best served chilled.

 Nutritional Content of One Serving:

 Calories: 197║Fat: 10.4g║Protein: 4.8g║Carbohydrates: 23.0g

 Lemon Curd Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings

 Ingredients:

 	 ½ cup almond flour

 	 ½ teaspoon salt

 	 ¾ cup butter, softened

 	 ¾ cup white sugar

 	 1 ½ cups all-purpose flour

 	 1 cup lemon curd

 	 1 tablespoon lemon zest

 	 1 teaspoon vanilla extract

 	 2 tablespoons lemon juice

 	 2 teaspoons baking powder

 	 3 eggs

 Directions:

 	 Mix the butter and sugar in a container until pale and fluffy.

 	 Put in the eggs, one at a time, and mix thoroughly then mix in the lemon zest and juice, as well as vanilla.

 	 Fold in the flours, salt and baking powder then spoon the batter in 12 muffin cups covered with muffin papers.

 	 Preheat your oven and bake the cupcakes at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 When finished, let cool and top each cupcake with a dollop of lemon curd.

 Nutritional Content of One Serving:

 Calories: 311║Fat: 21.4g║Protein: 4.7g║Carbohydrates: 30.7g

 Lemon Chia Seed Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup coconut oil, melted

 	 ½ teaspoon baking soda

 	 1 ½ teaspoons baking powder

 	 1 cup plain yogurt

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 tablespoons chia seeds

 Directions:

 	 Mix the chia seeds, flour, baking powder, baking soda and salt in a container.

 	 Put in the yogurt, coconut oil, vanilla, sugar and eggs and stir for a few seconds to mix.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 269║Fat: 11.9g║Protein: 5.3g║Carbohydrates: 36.2g

 Lemon Blueberry Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 cup buttermilk

 	 1 cup fresh blueberries

 	 1 tablespoon lemon zest

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 tablespoons chia seeds

 	 2 teaspoons baking powder

 Directions:

 	 Mix the flour, baking powder, salt, chia seeds and sugar in a container.

 	 Put in the remaining ingredients and mix using a spatula.

 	 Spoon the batter into 12 muffin cups covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 146║Fat: 1.9g║Protein: 4.4g║Carbohydrates: 27.7g

 Intense Chocolate Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ cup canola oil

 	 ¼ cup cocoa powder

 	 ½ cup buttermilk

 	 ½ teaspoon baking powder

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 cup brewed coffee

 	 1 egg

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 3 oz. dark chocolate

 Frosting:

 	 1 cup butter, softened

 	 2 cups powdered sugar

 	 2 tablespoons cocoa powder

 	 2 tablespoons heavy cream

 Directions:

 	 To make the cupcakes, combine the wet ingredients in a container. Put in the dry ingredients and stir swiftly to combine.

 	 Pour the cupcakes in 12 muffin cups covered with muffin papers.

 	 Preheat your oven and bake the cupcakes at 350F for about twenty minutes.

 	 To make the frosting, combine the butter and sugar in a container until fluffy and pale.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Spoon the frosting in a pastry bag and top each cupcake with it.

 Nutritional Content of One Serving:

 Calories: 374║Fat: 23.9g║Protein: 3.7g║Carbohydrates: 38.3g

 Hummingbird Muffins

 Total Time Taken: 1 ½ hours
Yield: 12 Servings

 Ingredients:

 	 ¼ teaspoon cinnamon powder

 	 ½ cup canola oil

 	 ½ cup crushed pineapple

 	 ½ cup grated carrots

 	 ½ cup shredded coconut

 	 ½ cup walnuts, chopped

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 teaspoon orange zest

 	 1 teaspoon vanilla extract

 	 2 bananas, mashed

 	 2 eggs

 Directions:

 	 Mix the eggs and sugar in a container until fluffy and pale.

 	 Put in the bananas and oil, as well as vanilla and mix thoroughly.

 	 Fold in the flour, salt, baking powder and cinnamon then put in the coconut, walnuts, pineapple, carrots and orange zest.

 	 Pour the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 247║Fat: 14.2g║Protein: 4.2g║Carbohydrates: 27.6g

 Honey Spiced Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup butter, melted

 	 ½ cup honey

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground cardamom

 	 ½ teaspoon ground ginger

 	 ½ teaspoon ground star anise

 	 ½ teaspoon salt

 	 1 cup all-purpose flour

 	 1 cup ground almonds

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 tablespoons dark brown sugar

 Directions:

 	 Mix the butter, eggs, honey and sugar in a container.

 	 Stir in the remaining ingredients and mix using a spatula just until incorporated.

 	 Pour the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises completely and is aromatic.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 213║Fat: 12.5g║Protein: 3.9g║Carbohydrates: 23.1g

 Honey Pumpkin Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 2 teaspoons baking powder

 	 2 tablespoons pumpkin seeds

 	 2 eggs

 	 1 teaspoon vanilla extract

 	 1 cup pumpkin puree

 	 1 cup oat flour

 	 1 cup all-purpose flour

 	 ½ cup honey

 	 ¼ teaspoon salt

 Directions:

 	 Mix the honey, pumpkin puree, vanilla and eggs in a container.

 	 Put in the remaining ingredients then pour the batter in a muffin tin covered with muffin papers of your desire.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 138║Fat: 2.1g║Protein: 3.6g║Carbohydrates: 27.2g

 Honey Pear Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup butter, melted

 	 ¼ teaspoon ground nutmeg

 	 ½ cup buttermilk

 	 ½ cup light brown sugar

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 pears, cored and diced

 Directions:

 	 Mix the dry ingredients in a container and the wet ingredients in a separate container.

 	 Combine the two mixtures together and mix quickly with a whisk or spatula.

 	 Fold in the pears then spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 150║Fat: 4.9g║Protein: 3.0g║Carbohydrates: 24.1g

 Honey Nutmeg Peach Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup honey

 	 ¼ teaspoon salt

 	 ½ cup buttermilk

 	 ½ cup ground walnuts

 	 ½ cup white sugar

 	 ½ teaspoon ground nutmeg

 	 1 ½ cups all-purpose flour

 	 1 banana, mashed

 	 1 teaspoon baking soda

 	 2 eggs

 	 2 peaches, pitted and diced

 Directions:

 	 Mix the dry ingredients in a container.

 	 Stir in the eggs, honey, banana and buttermilk and stir for a few seconds to mix.

 	 Fold in the peaches and spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the muffins cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 172║Fat: 4.1g║Protein: 4.4g║Carbohydrates: 31.0g

 Honey Lemon Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ cup honey

 	 ¼ teaspoon salt

 	 ½ cup milk

 	 ½ cup white chocolate chips

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 tablespoon lemon zest

 	 2 eggs

 	 2 tablespoons lemon juice

 Directions:

 	 Mix the flour, salt and baking powder in a container.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Spoon the batter in a muffin tin coated with baking muffin papers and preheat your oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 174║Fat: 7.9g║Protein: 3.3g║Carbohydrates: 23.0g

 Honey Cardamom Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ½ cup butter, softened

 	 ½ cup honey

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 teaspoon ground cardamom

 	 1 teaspoon vanilla extract

 	 1/3 cup milk

 	 2 eggs

 	 2 tablespoons dark brown sugar

 Frosting:

 	 ¼ cup honey

 	 1 cup butter, softened

 	 1 teaspoon vanilla extract

 	 2 cups powdered sugar

 Directions:

 	 To make the cupcakes, combine the butter, honey and sugar in a container until fluffy and pale. Put in the vanilla and eggs and mix thoroughly.

 	 Fold in the flour, salt, baking powder and cardamom, alternating them with milk.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved.

 	 Let them cool in the pan.

 	 To make the frosting, combine the butter and sugar in a container for about five to seven minutes until fluffy and pale. Stir in the vanilla and mix thoroughly.

 	 Spoon the frosting into a pastry and top each cupcake with it.

 	 Sprinkle the frosted cupcakes with honey.

 Nutritional Content of One Serving:

 Calories: 425║Fat: 24.1g║Protein: 3.1g║Carbohydrates: 51.7g

 Healthy Chocolate Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup cocoa powder

 	 ½ cup low fat milk

 	 ½ cup maple syrup

 	 1 ½ cups whole wheat flour

 	 1 ½ teaspoons baking powder

 	 1 cup plain yogurt

 	 1 egg

 	 1 teaspoon vanilla extract

 Directions:

 	 Mix the flour, baking powder, salt and cocoa powder in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 125║Fat: 1.4g║Protein: 4.2g║Carbohydrates: 25.0g

 Hazelnut Fig Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ½ cup all-purpose flour

 	 ½ cup light brown sugar

 	 ½ teaspoon salt

 	 1 cup ground hazelnuts

 	 1 teaspoon baking powder

 	 12 fresh figs

 	 4 eggs

 Directions:

 	 Mix the hazelnuts, flour, salt and baking powder in a container.

 	 Mix the eggs and sugar in a container until pale and light. Put in the oil and mix thoroughly.

 	 Fold in the flour and hazelnut mixture then pour the batter in a muffin tin covered with muffin papers.

 	 Top each muffin with a fig and preheat your oven and bake at 350F for about twenty minutes or until it rises significantly and seems golden.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 190║Fat: 10.0g║Protein: 4.0g║Carbohydrates: 23.4g

 Harvest Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 2 eggs

 	 2 cups all-purpose flour

 	 1 teaspoon baking powder

 	 1 pear, cored and diced

 	 1 cup milk

 	 1 apple, cored and diced

 	 ½ teaspoon ground ginger

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon baking soda

 	 ½ cup light brown sugar

 	 ½ cup dried cranberries

 	 ½ cup butter, melted

 	 ¼ teaspoon salt

 Directions:

 	 Mix the flour, baking powder, baking soda, salt, cinnamon, ginger and sugar in a container.

 	 Put in the eggs, milk and butter and stir for a few seconds to mix.

 	 Fold in the apple, pear and cranberries then spoon the batter in a muffin pan coated with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and becomes aromatic.

 	 Let the muffins cool to room temperature before you serve.

 Nutritional Content of One Serving:

 Calories: 205║Fat: 9.1g║Protein: 3.9g║Carbohydrates: 27.4g

 Grapefruit Cream Cheese Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ½ cup butter, softened

 	 ½ teaspoon salt

 	 ¾ cup buttermilk

 	 ¾ cup white sugar

 	 1 ½ teaspoons baking powder

 	 1 ¾ cups all-purpose flour

 	 1 teaspoon grapefruit zest

 	 2 eggs

 Frosting:

 	 ½ cup butter

 	 1 cup cream cheese

 	 1 tablespoon grapefruit zest

 	 2 cups powder sugar

 Directions:

 	 To make the cupcakes, combine the butter and sugar in a container until fluffy and creamy.

 	 Put in the zest and eggs and mix thoroughly.

 	 Stir in the flour, salt and baking powder then put in the milk and mix thoroughly.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes.

 	 Let the cupcakes cool in the pan.

 	 To make the frosting, combine the cream cheese and butter in a container until fluffy.

 	 Put in the eggs and stir thoroughly for 4-5 minutes then mix in the zest.

 	 Garnish each cupcake with frosting and serve them fresh.

 Nutritional Content of One Serving:

 Calories: 412║Fat: 23.1g║Protein: 4.9g║Carbohydrates: 48.1g

 Grain Free Apple Cinnamon

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ¼ cup coconut oil, melted

 	 ¼ cup honey

 	 ¼ teaspoon salt

 	 ½ cup coconut milk

 	 ½ cup tapioca flour

 	 ½ teaspoon baking powder

 	 ½ teaspoon baking soda

 	 1 ½ cups almond flour

 	 1 teaspoon cinnamon powder

 	 1 teaspoon lemon juice

 	 1 teaspoon vanilla extract

 	 2 red apples, cored and diced

 	 3 eggs

 Directions:

 	 Mix the flours, cinnamon, baking soda, baking powder and salt in a container.

 	 Put in the eggs and the remaining ingredients and mix thoroughly.

 	 Spoon the batter in a muffin tin coated with baking muffin papers then preheat your oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 163║Fat: 9.8g║Protein: 2.5g║Carbohydrates: 18.5g

 Gluten Free Maple Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup tapioca flour

 	 ¼ teaspoon salt

 	 ½ cup butter, melted

 	 ½ cup coconut flour

 	 ½ cup maple syrup

 	 ½ cup sorghum flour

 	 ¾ cup milk

 	 1 ½ teaspoons baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 tablespoons dark brown sugar

 Directions:

 	 Mix the eggs, butter, maple syrup, sugar and vanilla in a container until creamy.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Pour the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a toothpick inserted into the center of a muffin comes out clean.

 	 Let the muffins cool to room temperature before you serve.

 Nutritional Content of One Serving:

 Calories: 203║Fat: 9.7g║Protein: 3.1g║Carbohydrates: 27.3g

 Gluten Free Chocolate Muffins

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup cocoa powder

 	 ½ cup canola oil

 	 ½ cup dark chocolate chips

 	 ½ cup shredded coconut

 	 ½ cup tapioca flour

 	 ½ cup white rice flour

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 3 eggs

 Directions:

 	 Mix the eggs, sugar and vanilla in a container until fluffy and pale.

 	 Put in the oil then mix in the remaining ingredients.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until it rises significantly and becomes aromatic.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 251║Fat: 15.4g║Protein: 2.9g║Carbohydrates: 28.7g

 Gluten Free Chocolate Cupcakes With Pumpkin Frosting

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ cup coconut oil, melted

 	 ¼ teaspoon salt

 	 ½ cup buckwheat flour

 	 ½ cup cocoa powder

 	 ½ cup coconut flour

 	 ½ cup maple syrup

 	 1 cup shredded coconut

 	 1 cup sparkling water

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 Frosting:

 	 ¼ teaspoon cinnamon powder

 	 ¼ teaspoon ground ginger

 	 ½ cup pumpkin puree

 	 ½ cup walnuts

 	 1 cup dates, pitted

 	 2 tablespoons coconut oil

 	 2 tablespoons maple syrup

 Directions:

 	 To make the cupcakes, combine the flours, shredded coconut, cocoa powder, baking soda and salt in a container.

 	 In a separate container, mix the maple syrup, sparkling water, coconut oil and vanilla and mix thoroughly. Put in the dry ingredients and stir for a few seconds to mix.

 	 Pour the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 Let the cupcakes cool down.

 	 To make the frosting, place the dates and the rest of the ingredients in a food processor or blender and pulse until well mixed.

 	 Top each cupcake with the frosting and serve fresh.

 Nutritional Content of One Serving:

 Calories: 249║Fat: 13.5g║Protein: 3.9g║Carbohydrates: 32.8g

 Gingerbread Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup raisins

 	 ½ cup wheat bran

 	 ½ cup white sugar

 	 ½ teaspoon ground ginger

 	 ½ teaspoon ground star anise

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 cup buttermilk

 	 1 egg

 	 1 teaspoon cinnamon powder

 	 1 teaspoon vanilla extract

 	 2 tablespoons dark molasses

 Directions:

 	 Mix the dry ingredients in a container.

 	 Put in the wet ingredients and stir for a few seconds to mix.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until it is aromatic and appears golden.

 	 Best served chilled.

 Nutritional Content of One Serving:

 Calories: 137║Fat: 0.8g║Protein: 3.4g║Carbohydrates: 30.3g

 Ginger Pineapple Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup canola oil

 	 ½ cup milk

 	 ½ cup shredded coconut

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon salt

 	 ¾ cup light brown sugar

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 cup crushed pineapple

 	 1 egg

 	 1 teaspoon ground ginger

 Directions:

 	 Mix the oil and sugar until creamy. Put in the egg and mix thoroughly then mix in the milk and mix very well.

 	 Fold in the flour, coconut, salt, baking powder, ginger and cinnamon and mix thoroughly.

 	 Fold in the pineapple then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 202║Fat: 10.9g║Protein: 2.6g║Carbohydrates: 24.1g

 German Chocolate Cupcakes

 Total Time Taken: 1 ½ hours
Yield: Servings 18
Ingredients:

 Cupcakes:

 	 1 cup butter, softened

 	 ¼ cup light brown sugar

 	 2 eggs

 	 1 teaspoon vanilla extract

 	 1 cup buttermilk

 	 ½ cup sour cream

 	 1 cup cocoa powder

 	 ¼ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 ½ teaspoon baking soda

 	 2/3 cup white sugar

 	 1 3/4 cups all-purpose flour

 Frosting:

 	 ½ cup pecans, chopped

 	 1 cup butter, softened

 	 1 cup evaporated milk

 	 1 cup light brown sugar

 	 1 cup sliced almonds

 	 2 cups shredded coconut

 Directions:

 	 To make the cupcakes, combine the butter, sugars and vanilla in a container until fluffy and pale.

 	 Put in the eggs, one at a time, and mix thoroughly then mix in the buttermilk and sour cream.

 	 Fold in the flour, cocoa powder, salt, baking powder and baking soda.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes.

 	 To make the frosting, combine the butter, sugar and evaporated milk in a container until creamy and fluffy.

 	 Put in the coconut, almonds and pecans and mix thoroughly.

 	 Top each cupcake with the frosting and serve them fresh.

 Nutritional Content of One Serving:

 Calories: 415║Fat: 30.4g║Protein: 6.1g║Carbohydrates: 34.4g

 Funfetti Cream Cheese Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ½ cup colourful sprinkles

 	 ½ cup butter, softened

 	 ½ cup milk

 	 ½ cup sour cream

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 1 ¾ cups all-purpose flour

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2/3 cup white sugar

 Frosting:

 	 ½ cup butter, softened

 	 1 cup cream cheese

 	 2 cups powdered sugar

 	 Sprinkles to garnish

 Directions:

 	 To make the cupcakes, combine the butter and sugar in a container until creamy and pale.

 	 Put in the eggs and mix thoroughly then mix in the sour cream, milk and vanilla.

 	 Fold in the sprinkles then spoon the batter in a muffin tin coated with baking muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cupcakes cool down.

 	 To make the frosting, combine the cream cheese and butter in a container until pale.

 	 Put in the sugar and mix thoroughly for about five to seven minutes or until fluffy and light.

 	 Garnish the cupcakes with cream cheese frosting.

 	 Top with colourful sprinkles.

 Nutritional Content of One Serving:

 Calories: 438║Fat: 25.7g║Protein: 5.2g║Carbohydrates: 48.6g

 Funfetti Banana Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup colourful sprinkles

 	 ¼ teaspoon salt

 	 ½ cup almond flour

 	 ½ cup canola oil

 	 ½ cup milk

 	 ½ cup white sugar

 	 1 ½ cups all-purpose flour

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the eggs and sugar in a container until fluffy and pale.

 	 Put in the oil, vanilla and milk and mix thoroughly.

 	 Fold in the flours, salt and baking powder then put in the sprinkles.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 204║Fat: 11.2g║Protein: 3.3g║Carbohydrates: 23.3g

 Fudgy Chocolate Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup canola oil

 	 ½ teaspoon salt

 	 1 ¾ cups all-purpose flour

 	 1 cup dark chocolate chips

 	 1 cup milk

 	 1 egg

 	 1 teaspoon vanilla extract

 	 2 tablespoons cocoa powder

 	 2 teaspoons baking powder

 	 3 oz. dark chocolate

 Directions:

 	 Mix the dark chocolate and canola oil in a heatproof container and place over a hot water bath. Melt them together until smooth then turn off heat and put in the egg, milk, sugar and vanilla.

 	 Fold in the flour, cocoa powder, baking powder and salt then put in the chocolate chips.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until well risen and a toothpick inserted into the center of a muffin comes out clean.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 250║Fat: 14.9g║Protein: 4.4g║Carbohydrates: 26.7g

 Fudgy Chocolate Date Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup cornstarch

 	 ¼ cup milk

 	 ½ cup cocoa powder

 	 ½ cup fresh orange juice

 	 ½ teaspoon salt

 	 1 cup all-purpose flour

 	 1 cup dates, pitted

 	 1 teaspoon baking soda

 	 1 teaspoon orange zest

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the dates, orange juice, orange zest, eggs and vanilla in a blender and pulse until the desired smoothness is achieved. Put in the milk and mix thoroughly.

 	 Fold in the remaining ingredients and mix thoroughly.

 	 Pour the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a toothpick inserted into the center of a muffin comes out clean.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 117║Fat: 1.5g║Protein: 3.3g║Carbohydrates: 24.9g

 Fresh Ginger Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup butter, softened

 	 ½ cup light brown sugar

 	 ½ teaspoon salt

 	 1 ½ teaspoons grated ginger

 	 1 cup buttermilk

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 teaspoons baking powder

 Directions:

 	 Mix the butter, eggs, buttermilk, ginger and vanilla in a container.

 	 Stir in the sugar and mix thoroughly.

 	 Fold in the flour, salt and baking powder then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 188║Fat: 8.8g║Protein: 3.9g║Carbohydrates: 23.5g

 Fragrant Date Banana Muffins

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, melted

 	 ½ cup light brown sugar

 	 1 ½ cups all-purpose flour

 	 1 cup dates, pitted and chopped

 	 2 eggs

 	 2 teaspoons baking powder

 	 4 bananas, mashed

 Directions:

 	 Mix the butter, eggs, bananas and sugar in a container.

 	 Put in the flour, baking powder and salt and stir swiftly to combine.

 	 Fold in the dates then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 236║Fat: 8.7g║Protein: 3.4g║Carbohydrates: 38.4g

 Flaxseed Pumpkin Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ cup ground flaxseeds

 	 ¼ teaspoon baking soda

 	 ¼ teaspoon salt

 	 ½ cup buttermilk

 	 1 ¼ cups all-purpose flour

 	 1 cup pumpkin puree

 	 1 egg

 	 1 teaspoon baking powder

 	 1 teaspoon pumpkin pie spices

 	 1 teaspoon vanilla extract

 Directions:

 	 Mix the flour, flaxseeds, spices, baking powder, baking soda and salt in a container.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Spoon the batter in a muffin tin lined with special muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 118║Fat: 5.9g║Protein: 2.8g║Carbohydrates: 13.1g

 Fig Walnut Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon baking soda

 	 ¼ teaspoon salt

 	 ½ cup shredded coconut

 	 ½ cup white sugar

 	 1 ½ cups whole wheat flour

 	 1 cup coconut milk

 	 1 cup ground walnuts

 	 1 egg

 	 1 pinch cinnamon powder

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 1/3 cup olive oil

 	 6 fresh figs, quartered

 Directions:

 	 Mix the flour, baking powder, baking soda, salt, cinnamon, sugar, coconut and walnuts in a container.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Pour the batter in a muffin tin covered with muffin papers and top with figs.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 Let the muffins cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 289║Fat: 18.2g║Protein: 5.5g║Carbohydrates: 29.3g

 Extra Chocolate Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup cocoa powder

 	 ½ cup dark chocolate chips

 	 ½ cup light brown sugar

 	 ½ cup white chocolate chips

 	 ½ teaspoon baking powder

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 1 ¾ cups all-purpose flour

 	 1 cup milk

 	 1/3 cup canola oil

 	 2 eggs

 Directions:

 	 Mix the dry ingredients in a container then put in the wet ingredients.

 	 Fold in the chocolate chips then spoon the batter in a muffin cups covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until well risen.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 229║Fat: 11.2g║Protein: 4.5g║Carbohydrates: 29.5g

 Espresso Sour Cream Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 ½ cup sour cream

 	 ¼ cup brewed espresso

 	 1 ½ cups all-purpose flour

 	 ½ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 ¼ cup cornstarch

 	 2/3 cup butter, softened

 	 2/3 cup white sugar

 Frosting:

 	 1 cup butter, softened

 	 1 teaspoon vanilla extract

 	 2 cups powdered sugar

 	 2 teaspoons instant coffee

 Directions:

 	 To make the cupcakes, combine the butter and sugar in a container until pale and creamy.

 	 Put in the vanilla and eggs and mix thoroughly. Stir in the espresso and sour cream.

 	 Put in the remaining ingredients and mix using a spatula.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cupcakes cool in the pan.

 	 To make the frosting, combine the butter and sugar in a container for minimum five minutes or until pale and creamy.

 	 Put in the coffee and vanilla and mix thoroughly.

 	 Spoon the frosting in a pastry bag and top the cupcakes with it.

 These are best enjoyed fresh.

 Nutritional Content of One Serving:

 Calories: 447║Fat: 28.5g║Protein: 3.1g║Carbohydrates: 46.4g

 Eggless Pumpkin Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup coconut oil, melted

 	 ½ cup maple syrup

 	 1 cup pumpkin puree

 	 1 teaspoon lemon juice

 	 1 teaspoon pumpkin pie spices

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 teaspoons baking powder

 	 3/4 cup almond milk

 Directions:

 	 Mix the wet ingredients in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 232║Fat: 13.0g║Protein: 2.7g║Carbohydrates: 27.7g

 Duo Chocolate Chip Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup canola oil

 	 ½ cup dark chocolate chips

 	 ½ cup white chocolate chips

 	 ½ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 1 cup milk

 	 1 cup white sugar

 	 2 cups all-purpose flour

 	 2 eggs

 Directions:

 	 Mix the oil and sugar in a container. Put in the eggs and mix thoroughly then mix in the milk.

 	 Fold in the flour, salt and baking powder then put in the chocolate chips.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 301║Fat: 14.0g║Protein: 4.5g║Carbohydrates: 41.4g

 Double Chocolate Nutella Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ cup white sugar

 	 ¼ teaspoon salt

 	 ½ cup canola oil

 	 ½ cup chopped hazelnuts

 	 ½ cup dark chocolate chips

 	 ½ cup milk

 	 ½ cup Nutella

 	 ½ teaspoon baking soda

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 3 eggs

 Directions:

 	 Mix the Nutella, eggs, vanilla, oil and milk in a container.

 	 Put in the flour, cocoa powder, sugar, salt, baking powder and baking soda and stir for a few seconds to mix.

 	 Fold in the chocolate chips then spoon the batter in a muffin tin lined using muffin papers of your choice.

 	 Top with chopped hazelnuts and preheat your oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 Let cool in the pan before you serve or storing away.

 Nutritional Content of One Serving:

 Calories: 258║Fat: 15.0g║Protein: 5.1g║Carbohydrates: 27.5g

 Double Chocolate Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup canola oil

 	 ½ cup cocoa powder

 	 ½ cup dark chocolate chips

 	 ½ cup whole milk

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the flour, cocoa powder, salt and baking powder in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix with a whisk.

 	 Spoon the batter into 12 muffin cups covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 186║Fat: 12.1g║Protein: 3.8g║Carbohydrates: 18.0g

 Double Chocolate Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ½ cup canola oil

 	 ½ cup cocoa powder

 	 ½ teaspoon salt

 	 ¾ cup white sugar

 	 1 ½ cups all-purpose flour

 	 1 cup brewed coffee

 	 1 teaspoon baking soda

 	 1 teaspoon lemon juice

 	 1 teaspoon vanilla extract

 	 2 eggs

 Frosting:

 	 1 cup heavy cream

 	 1 teaspoon vanilla extract

 	 2 cups dark chocolate chips

 Directions:

 	 To make the cupcakes, combine all the ingredients in a container and stir for a few seconds to mix.

 	 Pour the batter into 12 muffin cups covered with muffin papers.

 	 Preheat your oven and bake the cupcakes at 350F for about twenty minutes or until well risen and set.

 	 Let cool in the pan.

 	 To make the frosting, bring the cream to a boil in a saucepan.

 	 Put in the chocolate chips and stir thoroughly until melted. Stir in the vanilla and mix thoroughly.

 	 Let the frosting cool down.

 Apply the frosting on top of each cupcake.

 Nutritional Content of One Serving:

 Calories: 333║Fat: 19.5g║Protein: 4.7g║Carbohydrates: 40.1g

 Double Berry Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ½ cup almond flour

 	 ½ cup butter, softened

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 ¼ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 cup fresh strawberries, sliced

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2/3 cup buttermilk

 Frosting:

 	 1 cup fresh raspberries

 	 2 cups heavy cream

 Directions:

 	 To make the cupcakes, combine the butter and sugar in a container until creamy and pale. Put in the eggs and vanilla and mix thoroughly.

 	 Stir in the buttermilk then fold in the flours, salt and baking powder.

 	 Put in the strawberries and stir lightly.

 	 Spoon the batter in a muffin tin coated with baking muffin papers and preheat your oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let them cool in the pan.

 	 Apply whipped cream on top of each cupcake and garnish with raspberries.

 Nutritional Content of One Serving:

 Calories: 249║Fat: 16.7g║Protein: 3.7g║Carbohydrates: 22.3g

 Deep Chocolate Pumpkin Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ teaspoon cinnamon powder

 	 ½ cup buttermilk

 	 ½ cup canola oil

 	 ½ cup dark chocolate chips

 	 ½ teaspoon baking powder

 	 1 ½ cups all-purpose flour

 	 1 cup pumpkin puree

 	 1 pinch nutmeg

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2/3 cup light brown sugar

 	 3 eggs

 Directions:

 	 Mix the eggs and sugar in a container until fluffy and pale.

 	 Put in the canola oil and vanilla, as well as buttermilk and pumpkin puree.

 	 Fold in the dry ingredients then put in the chocolate chips.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 223║Fat: 12.0g║Protein: 4.2g║Carbohydrates: 26.5g

 Decadent Brownie Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ teaspoon baking soda

 	 ¾ cup butter

 	 1 ½ cups dark chocolate chips

 	 1 cup all-purpose flour

 	 1 cup light brown sugar

 	 1 teaspoon vanilla extract

 	 4 eggs

 Directions:

 	 Melt the butter and chocolate in a heatproof container over a hot water bath. Let cool down slightly.

 	 Mix the eggs and sugar in a container until fluffy and pale. Put in the vanilla then mix in the chocolate mixture.

 	 Fold in the flour, baking soda and salt then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until set.

 	 Let cool in the pan then serve.

 Nutritional Content of One Serving:

 Calories: 278║Fat: 17.1g║Protein: 4.1g║Carbohydrates: 30.0g

 Cranberry Eggnog Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup eggnog

 	 ¾ cup light brown sugar

 	 1 cup dried cranberries

 	 1 cup eggnog

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 teaspoons baking powder

 Directions:

 	 Mix the cranberries and eggnog in a container and set aside for later to soak up.

 	 Mix the butter, sugar, eggnog, eggs and vanilla in a container until creamy.

 	 Fold in the flour and mix thoroughly then put in the cranberries.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 238║Fat: 11.0g║Protein: 4.4g║Carbohydrates: 30.4g

 Coconut Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup canola oil

 	 ½ cup light brown sugar

 	 ½ cup quinoa flour

 	 ½ cup raspberry jam

 	 ½ cup shredded coconut

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 egg

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2/3 cup milk

 Directions:

 	 Mix the flours, baking soda, salt, coconut and sugar.

 	 Stir in the egg, milk, oil and vanilla and stir for a few seconds to mix using a spatula.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Drop a dollop of raspberry jam on top of each muffin and preheat your oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 237║Fat: 11.5g║Protein: 4.4g║Carbohydrates: 28.9g

 Coconut Mango Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup canola oil

 	 ½ cup coconut milk

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 1 cup all-purpose flour

 	 1 cup shredded coconut

 	 1 mango, peeled and diced

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the oil, eggs, sugar, vanilla and coconut milk in a container.

 	 Put in the coconut, flour, salt and baking powder then fold in the mango.

 	 Spoon the batter in a muffin tin covered with muffin papers or greased and preheat your oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 220║Fat: 14.6g║Protein: 2.5g║Carbohydrates: 21.2g

 Coconut Lemon Chia Seed Muffins

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup coconut oil, melted

 	 ¼ teaspoon salt

 	 ½ cup honey

 	 ½ cup milk

 	 1 ½ cups almond flour

 	 1 teaspoon baking powder

 	 1 teaspoon lemon juice

 	 1 teaspoon lemon zest

 	 1 teaspoon vanilla extract

 	 2 tablespoons chia seeds

 	 4 eggs

 Directions:

 	 Mix the chia seeds, almond flour, salt and baking powder in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix.

 	 Pour the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and seems golden.

 	 Let the muffins cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 187║Fat: 11.5g║Protein: 4.8g║Carbohydrates: 18.0g

 Coconut Flakes Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup white sugar

 	 1 cup all-purpose flour

 	 1 cup shredded coconut

 	 1 teaspoon baking powder

 	 1 teaspoon coconut extract

 	 3 eggs

 Frosting:

 	 1 cup butter, softened

 	 1 cup coconut flakes

 	 2 cups powdered sugar

 Directions:

 	 To make the cupcakes, combine the butter and sugar in a container until pale and light.

 	 Put in the coconut extract and eggs and mix thoroughly.

 	 Fold in the flour, salt, baking powder and shredded coconut.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the cupcakes at 350F for about twenty minutes or until it rises significantly and seems golden. Let the cupcakes cool down.

 	 To make the frosting, combine the butter until pale. Put in the sugar and stir thoroughly for five minutes.

 	 Spoon the frosting in a pastry bag and top each cupcake with it.

 	 Garnish the frosted cupcakes with coconut flakes.

 These cupcakes taste best when fresh.

 Nutritional Content of One Serving:

 Calories: 415║Fat: 28.7g║Protein: 3.2g║Carbohydrates: 38.6g

 Coconut Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ½ cup butter, softened

 	 ½ cup shredded coconut

 	 ½ teaspoon salt

 	 ¾ cup coconut milk

 	 ¾ cup white sugar

 	 1 ½ teaspoons baking powder

 	 1 ¾ cup all-purpose flour

 	 1 teaspoon vanilla extract

 	 3 eggs

 Frosting:

 	 ½ cup butter, softened

 	 ½ cup cream cheese, softened

 	 1 teaspoon vanilla extract

 	 2 cups powdered sugar

 Directions:

 	 To make the cupcakes, combine the butter, sugar and vanilla in a container until fluffy and pale.

 	 Put in the eggs, one at a time, then fold in the flour, baking powder, salt and coconut, alternating it with milk. Begin with flour and finish with flour.

 	 Spoon the batter in 12 muffin cups covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cupcakes cool in the pan.

 	 To make the frosting, combine the butter, cream cheese and sugar in a container for five minutes or until fluffy and pale.

 	 Stir in the vanilla and mix thoroughly then spoon the frosting in a pastry bag and top the cupcakes with it.

 Nutritional Content of One Serving:

 Calories: 425║Fat: 24.7g║Protein: 4.6g║Carbohydrates: 48.4g

 Coconut Caramel Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 14 Servings
Ingredients:

 Cupcakes:

 	 ½ cup butter, softened

 	 ½ cup coconut cream

 	 ½ cup coconut milk

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 2 teaspoons baking powder

 	 2/3 cup shredded coconut

 	 3 eggs

 Frosting:

 	 ½ cup caramel sauce

 	 1 cup butter, softened

 	 1 cup coconut flakes

 	 1 teaspoon vanilla extract

 	 2 cups powdered sugar

 Directions:

 	 To make the cupcakes, combine the butter and sugar in a container until fluffy and pale.

 	 Put in the eggs and mix thoroughly then mix in the coconut cream, milk and vanilla.

 	 Fold in the flour, coconut, salt and baking powder.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let the cupcakes cool down.

 	 To make the frosting, combine the butter and sugar in a container for about five to seven minutes or until fluffy and pale.

 	 Put in the vanilla and mix thoroughly. Top each cupcake with the frosting then garnish with coconut flakes.

 	 Just before you serve, sprinkle the cupcakes with caramel sauce.

 Nutritional Content of One Serving:

 Calories: 462║Fat: 28.1g║Protein: 3.7g║Carbohydrates: 52.2g

 Citrus Iced Coconut Cupcakes

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ teaspoon salt

 	 ½ cup coconut butter

 	 ½ cup coconut flakes

 	 ½ cup coconut milk

 	 ½ cup white sugar

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 2 eggs

 Icing:

 	 1 ½ cups powdered sugar

 	 1 tablespoon lime juice

 	 1 teaspoon lemon zest

 	 1 teaspoon lime zest

 Directions:

 	 To make the cupcakes, combine the coconut butter and sugar until creamy.

 	 Put in the eggs, one at a time, then mix in the coconut milk.

 	 Fold in the flour, coconut flakes, salt and baking powder then spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly. Let them cool in the pan.

 	 For the icing, combine all the ingredients in a container.

 	 Sprinkle the icing over each cupcake and serve them fresh.

 Nutritional Content of One Serving:

 Calories: 212║Fat: 6.2g║Protein: 3.1g║Carbohydrates: 37.7g

 Citrus Coconut Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup milk

 	 ½ cup butter, melted

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 cup coconut flakes

 	 1 teaspoon lemon zest

 	 1 teaspoon lime zest

 	 1 teaspoon orange zest

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 teaspoons baking powder

 Directions:

 	 Mix the eggs and sugar in a container until pale and light. Put in the melted butter and citrus zest and mix thoroughly.

 	 Fold in the dry ingredients, as well as the coconut flakes then spoon the batter in 12 muffin cups covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 213║Fat: 10.9g║Protein: 3.5g║Carbohydrates: 26.1g

 Cinnamon Plum Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ½ cup ground walnuts

 	 ½ cup light brown sugar

 	 ½ teaspoon ground ginger

 	 1 ½ cups all-purpose flour

 	 1 cup buttermilk

 	 1 egg

 	 1 teaspoon baking soda

 	 1 teaspoon cinnamon powder

 	 1 teaspoon vanilla extract

 	 6 plums, pitted and diced

 Directions:

 	 Mix the flour, sugar, baking soda, cinnamon, ginger and walnuts in a container.

 	 Put in the remaining ingredients and mix thoroughly. Put in the plums as well.

 	 Spoon the batter in a muffin tin lined using muffin papers of your choice.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 177║Fat: 8.4g║Protein: 4.2g║Carbohydrates: 22.0g

 Cinnamon Blueberry Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup butter, melted

 	 ½ cup light brown sugar

 	 ½ cup milk

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon salt

 	 1 cup blueberries

 	 1 teaspoon baking soda

 	 2 cups all-purpose flour

 	 2 eggs

 Directions:

 	 Mix the flour, sugar, salt, baking soda and cinnamon in a container.

 	 Put in the milk, eggs and melted butter and fold in the blueberries then spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 189║Fat: 8.8g║Protein: 3.6g║Carbohydrates: 24.1g

 Cinnamon Autumn Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup butter, melted

 	 ½ cup butternut squash cubes

 	 ½ cup milk

 	 ½ teaspoon salt

 	 1 apple, cored and diced

 	 1 pear, cored and diced

 	 1 teaspoon cinnamon powder

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 teaspoons baking powder

 	 2/3 cup light brown sugar

 Directions:

 	 Mix the flour, salt, baking powder, cinnamon and sugar in a container.

 	 Put in the butter, eggs, milk and vanilla and mix thoroughly.

 	 Fold in the apple, pear and butternut squash cubes.

 	 Spoon the batter in a muffin tin coated with baking muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and seems golden.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 208║Fat: 8.9g║Protein: 3.6g║Carbohydrates: 29.1g

 Cinnamon Apple Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ cup milk

 	 ½ cup butter, softened

 	 ½ cup light brown sugar

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 teaspoon baking powder

 	 1 teaspoon grated ginger

 	 1 teaspoon vanilla extract

 	 2 red apples, cored and diced

 	 3 eggs

 Frosting:

 	 1 cup butter, softened

 	 1 teaspoon cinnamon powder

 	 1 teaspoon vanilla extract

 	 2 cups powdered sugar

 Directions:

 	 To make the cupcakes, combine the butter and sugar in a container until fluffy and creamy.

 	 Put in the eggs, one at a time, and mix thoroughly then mix in the vanilla and ginger.

 	 Fold in the flour, salt and baking powder, alternating it with milk. Fold in the apples.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the cupcakes at 350F for about twenty minutes. Let the cupcakes cool in the pan.

 	 To make the frosting, combine the butter in a container until fluffy. Put in the sugar and mix thoroughly then mix in the cinnamon and vanilla. Whip on high speed for five minutes.

 	 Top each cupcake with the frosting and serve them fresh.

 Nutritional Content of One Serving:

 Calories: 398║Fat: 24.4g║Protein: 3.5g║Carbohydrates: 42.7g

 Chunky Banana Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup butter, melted

 	 ¼ teaspoon salt

 	 ½ cup cocoa powder

 	 ½ cup light brown sugar

 	 1 ½ cups all-purpose flour

 	 1 cup buttermilk

 	 1 teaspoon vanilla extract

 	 2 bananas, sliced

 	 2 eggs

 	 2 tablespoons molasses

 	 2 teaspoons baking powder

 Directions:

 	 Mix the eggs and sugar in a container until pale and light. Put in the molasses and vanilla and mix thoroughly.

 	 Stir in the butter and buttermilk then put in the flour, cocoa powder, salt and baking powder.

 	 Fold in the banana slices and spoon the batter in a muffin tin lined using muffin papers of your choice.

 	 Pre-heat the oven and bake at 350F for about twenty minutes. When finished, allow them to cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 169║Fat: 5.4g║Protein: 4.1g║Carbohydrates: 28.3g

 Chocolate Tahini Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ cup light brown sugar

 	 ¼ cup maple syrup

 	 ¼ cup milk

 	 ¼ cup tahini paste

 	 ¼ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 4 eggs

 Directions:

 	 Mix the eggs, tahini paste, maple syrup, sugar, vanilla and milk in a container.

 	 Put in the flour, cocoa powder, salt and baking powder and stir for a few seconds to mix.

 	 Spoon the batter in a muffin tin coated with baking muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a toothpick inserted in the center of the muffins comes out clean.

 	 Allow the muffins to cool to room temperature in the pan.

 Nutritional Content of One Serving:

 Calories: 144║Fat: 4.6g║Protein: 4.8g║Carbohydrates: 21.9g

 Chocolate Spice Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ cup cocoa powder

 	 ½ cup white sugar

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground ginger

 	 ½ teaspoon ground star anise

 	 ½ teaspoon salt

 	 ¾ cup milk

 	 1 ¼ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 teaspoon vanilla extract

 	 1/2 cup butter, softened

 	 2 eggs

 Frosting:

 	 ½ cup heavy cream

 	 1 cup dark chocolate chips

 Directions:

 	 To make the cupcakes, combine the butter, sugar and vanilla in a container until fluffy and pale.

 	 Put in the eggs and mix thoroughly then mix in the milk.

 	 Fold in the flour, cocoa powder, salt, baking powder, cinnamon, ginger and star anise.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the cupcakes at 350F for about twenty minutes or until it rises completely and is aromatic.

 	 Let the cupcakes cool down.

 	 To make the frosting, bring the cream to a boil in a saucepan. Turn off the heat and mix in the chocolate chips. Stir until melted then spoon the frosting over each cupcake.

 	 Serve immediately or store them in an airtight container.

 Nutritional Content of One Serving:

 Calories: 235║Fat: 13.6g║Protein: 4.0g║Carbohydrates: 27.4g

 Chocolate Raspberry Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 2 eggs

 	 1 teaspoon vanilla extract

 	 ¼ cup milk

 	 1 ½ cups all-purpose flour

 	 ½ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 ¼ cup cocoa powder

 	 2/3 cup butter, softened

 	 2/3 cup white sugar

 Frosting:

 	 ½ cup dark chocolate chips, melted and chilled

 	 1 cup butter, softened

 	 1 cup cream cheese

 	 2 cups powdered sugar

 Directions:

 	 To make the cupcakes, combine the butter and sugar in a container until fluffy and airy.

 	 Put in the eggs and vanilla and mix thoroughly. Stir in the milk.

 	 Fold in the flour, salt, baking powder and cocoa and mix using a spatula.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until well risen.

 	 Let them cool in the pan.

 	 For frosting, combine the cream cheese and butter in a container until pale.

 	 Put in the sugar, progressively, and mix for five minutes on high speed.

 	 Stir in the melted chocolate then spoon a dollop of frosting over each cupcake and serve fresh.

 Nutritional Content of One Serving:

 Calories: 512║Fat: 34.9g║Protein: 5.1g║Carbohydrates: 48.5g

 Chocolate Raspberry Crumble Muffins

 Total Time Taken: 1 ¼ hours
Yield: 12 Servings
Ingredients:

 Muffins:

 	 ¼ cup cocoa powder

 	 ½ cup butter, melted

 	 ½ cup milk

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 cup fresh raspberries

 	 1 teaspoon vanilla extract

 	 2 teaspoons baking powder

 	 3 eggs

 Crumble Topping:

 	 ¼ cup butter, chilled

 	 ¼ teaspoon salt

 	 ½ cup all-purpose flour

 Directions:

 	 For the muffins, combine the eggs, sugar and vanilla in a container until creamy.

 	 Stir in the milk and butter and mix thoroughly.

 	 Fold in the flour, cocoa powder, salt and baking powder then spoon the batter in a muffin pan coated with muffin papers.

 	 For the topping, combine the ingredients in a container until grainy.

 	 Top the muffins with the crumble topping and preheat your oven and bake at 350F for about twenty minutes or until well risen.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 241║Fat: 13.3g║Protein: 4.4g║Carbohydrates: 27.5g

 Chocolate Pretzel Muffins

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ cup canola oil

 	 ¼ cup cocoa powder

 	 ¼ teaspoon salt

 	 ½ cup brewed coffee

 	 1 ¼ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 cup buttermilk

 	 1 teaspoon vanilla extract

 	 2 eggs

 Frosting:

 	 ½ cup dark chocolate chips, melted and chilled

 	 1 cup butter, softened

 	 1 cup pretzels2 cups powdered sugar

 	 , crushed

 Directions:

 	 To make the cupcakes, combine the flour, cocoa powder, salt and baking powder in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix.

 	 Pour the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a toothpick inserted into the center of a muffin comes out clean.

 	 Let cool down.

 	 To make the frosting, combine the butter and sugar in a container until fluffy and pale.

 	 Stir in the chocolate and mix thoroughly.

 	 Top each cupcake with the frosting and drizzle with pretzels.

 These cupcakes taste best when fresh.

 Nutritional Content of One Serving:

 Calories: 368║Fat: 22.6g║Protein: 4.3g║Carbohydrates: 39.5g

 Chocolate Pear Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup buttermilk

 	 ½ cup light brown sugar

 	 ½ cup milk

 	 ½ teaspoon salt

 	 1 1/3 cups all-purpose flour

 	 1 teaspoon baking powder

 	 1/3 cup cocoa powder

 	 2 eggs

 	 2 pears, peeled and diced

 Directions:

 	 Mix the eggs, milk, sugar and buttermilk in a container.

 	 Stir in the dry ingredients and stir for a few seconds to mix.

 	 Fold in the pears then spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until well risen.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 119║Fat: 1.5g║Protein: 3.6g║Carbohydrates: 24.4g

 Chocolate Peanut Butter Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ cup smooth peanut butter

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup sour cream

 	 1 cup all-purpose flour

 	 1 cup almond flour

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 Frosting:

 	 1 cup heavy cream

 	 1 teaspoon vanilla extract

 	 2 cups dark chocolate chips

 Directions:

 	 To make the cupcakes, combine the butter and peanut butter in a container until creamy.

 	 Put in the eggs and sour cream and mix thoroughly. Stir in the vanilla too.

 	 Put in the flours, salt and baking powder and mix them using a spatula.

 	 Spoon the batter in 12 muffin cups covered with muffin papers.

 	 Preheat your oven and bake the cupcakes at 350F for about twenty minutes or until it rises significantly and seems golden.

 	 Let them cool in the pan.

 	 To make the frosting, bring the cream to a boil in a saucepan.

 	 Turn off the heat and put in the chocolate chips. Stir until melted and smooth then allow to cool.

 	 Spoon the frosting on top of each cupcake.

 Nutritional Content of One Serving:

 Calories: 312║Fat: 23.4g║Protein: 5.8g║Carbohydrates: 23.9g

 Chocolate Malt Cupcakes

 Total Time Taken: 1 hour
Yield: Servings 18
Ingredients:

 Cupcakes:

 	 ¼ cup canola oil

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 ¾ cups cocoa powder

 	 1 cup malted milk powder

 	 1 cup milk

 	 1 cup sour cream

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 ¼ cups all-purpose flour

 	 4 eggs

 Frosting:

 	 ½ cup malted milk powder

 	 1 ½ cups butter, softened

 	 1 teaspoon vanilla extract

 	 2 cups powdered sugar

 Directions:

 	 To make the cupcakes, combine the milk, milk powder, eggs, sour cream, vanilla and oil in a container.

 	 Put in the flour, cocoa powder, salt, baking soda and baking powder and mix using a spatula.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 Let cool down before you serve.

 	 To make the frosting, combine the butter in a container until airy.

 	 Put in the milk powder and mix 2 minutes on high speed, then mix in the sugar and vanilla and continue mixing for five minutes on high speed.

 	 Pipe the frosting on top of the cupcakes and serve them fresh.

 Nutritional Content of One Serving:

 Calories: 389║Fat: 23.6g║Protein: 5.8g║Carbohydrates: 41.3g

 Chocolate Graham Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ cup whole milk

 	 ½ cup all-purpose flour

 	 ½ cup crushed graham crackers

 	 ½ teaspoon salt

 	 1 cup butter, softened

 	 1 cup light brown sugar

 	 1 cup whole wheat flour

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 1/2 teaspoon cinnamon powder

 	 4 eggs

 Frosting:

 	 ½ cup crushed graham crackers

 	 1 cup heavy cream

 	 2 cups dark chocolate chips

 Directions:

 	 To make the cupcakes, combine the butter and sugar in a container until pale and creamy.

 	 Put in the vanilla and eggs, one at a time and mix thoroughly.

 	 Fold in the flours, graham crackers, salt, baking soda and cinnamon powder, alternating it with the milk.

 	 Spoon the batter in a muffin tin coated with baking muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until the cupcakes pass the toothpick test.

 	 Let cool in the pan.

 	 To make the frosting, bring the cream to a boil in a saucepan. Turn off the heat and put in the chocolate. Stir until melted and smooth then let cool down.

 	 Apply the frosting on top of each cupcake and drizzle with crushed graham crackers.

 Nutritional Content of One Serving:

 Calories: 421║Fat: 26.9g║Protein: 5.8g║Carbohydrates: 43.2g

 Chocolate Drizzle Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ cup brewed coffee

 	 ¼ cup canola oil

 	 ¼ cup cocoa powder

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 cup buttermilk

 	 1 teaspoon vanilla extract

 	 2 eggs

 Frosting:

 	 1 cup butter, softened

 	 1 tablespoon cocoa powder

 	 1 tablespoon dark rum

 	 2 cups powdered sugar

 Directions:

 	 To make the cupcakes, combine the flour, salt, baking powder and cocoa powder in a container.

 	 Put in the eggs, vanilla, buttermilk, coffee and canola oil and stir for a few seconds to mix.

 	 Pour the batter in 12 muffin cups covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 Let cool down.

 	 To make the frosting, combine the butter until fluffy. Put in the sugar and mix for about five to seven minutes or until pale and light.

 	 Stir in the rum and mix thoroughly.

 	 Top each cupcake with the frosting and serve them fresh.

 Nutritional Content of One Serving:

 Calories: 338║Fat: 21.3g║Protein: 3.8g║Carbohydrates: 34.5g

 Chocolate Cupcakes With Peanut Butter Frosting

 Total Time Taken: 1 ½ hours
Yield: 16 Servings
Ingredients:

 Cupcakes:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup cocoa powder

 	 ½ cup sour cream

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 cup buttermilk

 	 1 cup white sugar

 	 1 teaspoon vanilla extract

 	 3 eggs

 Frosting:

 	 ½ cup butter, softened

 	 1 cup powdered sugar

 	 1 cup smooth peanut butter

 	 1 teaspoon vanilla extract

 	 2 tablespoons heavy cream

 Directions:

 	 To make the cupcakes, combine the butter and sugar in a container until creamy and pale.

 	 Put in the eggs and mix thoroughly then mix in the vanilla, sour cream and buttermilk.

 	 Fold in the flour, cocoa powder, salt and baking powder then spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes.

 	 Let the cupcakes cool down.

 	 To make the frosting, combine the peanut butter, butter and sugar in a container until fluffy and pale.

 	 Put in the vanilla and cream and continue whipping for five minutes until fluffy and airy.

 	 Garnish the cupcakes with the peanut butter frosting.

 These cupcakes taste best when fresh.

 Nutritional Content of One Serving:

 Calories: 363║Fat: 23.3g║Protein: 7.7g║Carbohydrates: 35.0g

 Chocolate Chunk Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ½ cup butter, melted

 	 ½ cup sour cream

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 teaspoons baking powder

 	 4 oz. dark chocolate, chopped

 Frosting:

 	 1 ½ cups heavy cream, whipped

 	 2 oz. dark chocolate, chopped

 Directions:

 	 To make the cupcakes, combine the butter, sugar and eggs in a container until pale.

 	 Put in the sour cream and mix thoroughly.

 	 Fold in the flour, baking powder and salt then fold in the dark chocolate.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the cupcakes at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let the cupcakes cool then top each of them with a dollop of whipped cream.

 	 Drizzle each cream with chopped chocolate and serve.

 Nutritional Content of One Serving:

 Calories: 334║Fat: 20.4g║Protein: 4.8g║Carbohydrates: 33.9g

 Chocolate Chip Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup canola oil

 	 ½ cup chocolate chips

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 1 cup all-purpose flour

 	 1 cup whole wheat flour

 	 1 egg

 	 1 teaspoon vanilla extract

 	 2/3 cup milk

 Directions:

 	 Mix the flours, baking powder and salt in a container.

 	 Put in the sugar, egg, milk, oil and vanilla and mix using a spatula.

 	 Fold in the chocolate chips then spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 238║Fat: 12.0g║Protein: 3.6g║Carbohydrates: 29.4g

 Chocolate Chip Cinnamon Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup milk

 	 ½ cup butter, melted

 	 ½ cup dark chocolate chips

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 cup all-purpose flour

 	 1 teaspoon baking powder

 	 1 teaspoon cinnamon powder

 	 1 teaspoon orange zest

 	 1 teaspoon vanilla extract

 	 2 tablespoons dark brown sugar

 	 4 eggs

 Directions:

 	 Mix the eggs and sugars in a container until fluffy and pale.

 	 Put in the vanilla, orange zest and melted butter.

 	 Fold in the flour, cinnamon, salt and baking powder then put in the milk and chocolate chips.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 191║Fat: 10.7g║Protein: 3.5g║Carbohydrates: 21.7g

 Chocolate Candied Orange Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup candied orange peel, chopped

 	 ½ cup canola oil

 	 ½ cup dark chocolate chips

 	 ½ cup fresh orange juice

 	 ½ cup plain yogurt

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 teaspoon orange zest

 	 2 eggs

 Directions:

 	 Mix the sugar, orange juice, eggs, oil, yogurt and orange zest in a container.

 	 Stir in the flour, salt, baking powder, chocolate chips and orange peel and mix using a spatula.

 	 Pour the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 217

 Fat:11.4g║Protein: 3.5g║Carbohydrates: 26.3g

 Chocolate Avocado Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 1 large avocado, mashed

 	 1 cup coconut milk

 	 1 teaspoon vanilla extract

 	 1 egg

 	 2 egg whites

 	 1 cup whole wheat flour

 	 1 cup all-purpose flour

 	 ¼ teaspoon salt

 	 2 teaspoons baking powder

 	 ½ cup cocoa powder

 	 2/3 cup coconut sugar

 Frosting:

 	 ¼ cup cocoa powder

 	 ½ teaspoon vanilla extract

 	 1 large avocado, mashed

 	 2 tablespoons coconut oil

 	 2 tablespoons coconut sugar

 Directions:

 	 To make the cupcakes, combine the avocado, coconut sugar, coconut milk, vanilla, egg and egg whites in a container until creamy.

 	 Put in the remaining ingredients and stir swiftly to combine.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a toothpick inserted in the muffins comes out clean.

 	 Let cool in the pan.

 	 To make the frosting, combine all the ingredients in a blender or food processor and pulse until well mixed.

 	 Pipe the frosting over each cupcake and serve fresh.

 Nutritional Content of One Serving:

 Calories: 280║Fat: 14.8g║Protein: 5.3g║Carbohydrates: 36.0g

 Cherry Muffins

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, melted

 	 ½ cup white sugar

 	 1 cup all-purpose flour

 	 1 cup cherries, pitted

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 4 eggs

 Directions:

 	 Mix the eggs, sugar and vanilla in a container until its volume increases to almost three times it was.

 	 Stir in the butter and mix thoroughly.

 	 Fold in the flour, salt and baking powder.

 	 Put in the cherries then spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 200║Fat: 11.1g║Protein: 3.6g║Carbohydrates: 22.0g

 Cherry Coconut Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 ¾ cup coconut milk

 	 1 cup all-purpose flour

 	 1 cup cherries, pitted

 	 1 cup shredded coconut

 	 1 teaspoon baking soda

 	 2 eggs

 Directions:

 	 Mix the eggs and sugar in a container until fluffy and pale. Put in the oil and milk and mix thoroughly.

 	 Fold in the coconut, flour, salt, baking soda and cherries.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 185║Fat: 11.2g║Protein: 2.6g║Carbohydrates: 19.9g

 Chai Vanilla Frosted Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ½ cup butter, softened

 	 2 eggs

 	 1 teaspoon vanilla extract

 	 1 ½ cups all-purpose flour

 	 1 teaspoon baking powder

 	 ½ teaspoon baking soda

 	 ¼ teaspoon cinnamon powder

 	 ¼ teaspoon ground ginger

 	 ¼ teaspoon ground star anise

 	 ¼ teaspoon ground cardamom

 	 2/3 cup white sugar

 	 2/3 cup buttermilk

 Frosting:

 	 1 cup butter, softened

 	 1 teaspoon vanilla extract

 	 2 cups powdered sugar

 Directions:

 	 To make the cupcakes, combine the butter and sugar in a container until creamy and firm.

 	 Put in the eggs and vanilla, then mix in the buttermilk.

 	 Put in the flour, baking powder, baking soda, cinnamon powder, ginger, star anise and cardamom, as well as a pinch of salt.

 	 Pour the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved.

 	 Let cool down in the pan.

 	 To make the frosting, combine the butter in a container until creamy and light.

 	 Put in the sugar, ½ cup at a time, and stir thoroughly for at least five minutes.

 	 Put in the vanilla and mix thoroughly.

 	 Top each cupcake with the frosting and serve fresh.

 Nutritional Content of One Serving:

 Calories: 399║Fat: 24.0g║Protein: 3.2g║Carbohydrates: 44.1g

 Carrot White Chocolate Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ teaspoon baking soda

 	 ½ cup plain yogurt

 	 ½ cup white chocolate chips

 	 ½ cup white sugar

 	 ½ cup whole wheat flour

 	 ½ teaspoon salt

 	 ½ teaspoon salt

 	 1 cup all-purpose flour

 	 1 cup crushed pineapple

 	 1 cup grated carrots

 	 1 egg

 	 1 teaspoon baking powder

 Directions:

 	 Mix the egg and sugar in a container until pale and light.

 	 Put in the oil and yogurt and mix thoroughly.

 	 Fold in the flours, salt, baking powder, baking soda and salt.

 	 Put in the crushed pineapple, carrots and chocolate chips.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until a toothpick inserted into the center of a muffin comes out clean.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 190║Fat: 7.5g║Protein: 3.2g║Carbohydrates: 28.1g

 Carrot Cake Pecan Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup canola oil

 	 ½ cup crushed pineapple

 	 ½ cup light brown sugar

 	 ½ cup milk

 	 ½ cup walnuts, chopped

 	 ½ teaspoon ground ginger

 	 1 ½ cups all-purpose flour

 	 1 cup grated carrot

 	 1 egg

 	 1 teaspoon baking soda

 	 1 teaspoon cinnamon powder

 Directions:

 	 Mix the flour, salt, baking soda, cinnamon and ginger.

 	 Put in the milk, egg, oil, sugar, carrot, pineapple and walnuts and mix thoroughly.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and becomes aromatic.

 	 Serve the muffins chilled or store them in an airtight container for maximum four days.

 Nutritional Content of One Serving:

 Calories: 210║Fat: 12.9g║Protein: 3.8g║Carbohydrates: 20.8g

 Caribbean Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup wheat bran

 	 ¼ teaspoon salt

 	 ½ cup shredded coconut

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 cup buttermilk

 	 1 cup crushed pineapple

 	 1 egg

 	 1 mango, peeled and diced

 	 2 tablespoons chia seeds

 Directions:

 	 Mix the flour, wheat bran, salt, baking powder, chia seeds and coconut in a container.

 	 Put in the egg, buttermilk and pineapple and mix thoroughly.

 	 Fold in the mango then spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 130║Fat: 3.5g║Protein: 4.3g║Carbohydrates: 21.0g

 Caramel Vanilla Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 2 eggs

 	 1/3 cup butter, melted

 	 1 teaspoon vanilla extract

 	 1 egg

 	 1 cup milk

 	 1 ¾ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 ¼ teaspoon salt

 Frosting:

 	 2 cups powdered sugar

 	 1 teaspoon vanilla extract

 	 1 cup butter, softened

 	 ½ cup caramel sauce

 Directions:

 	 To make the cupcakes, combine the flour, salt and baking powder in a container.

 	 Combine the eggs, butter, milk, egg and vanilla then pour this mixture over the flour. Give it a quick mix then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown. Let them cool down.

 	 To make the frosting, combine the butter in a container until fluffy. Put in the sugar and vanilla and keep mixing for five minutes.

 	 Pipe the frosting over the cupcakes and sprinkle them with caramel sauce.

 These cupcakes taste best when fresh.

 Nutritional Content of One Serving:

 Calories: 388║Fat: 22.2g║Protein: 4.3g║Carbohydrates: 44.3g

 Cakey Blueberry Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup cornstarch

 	 ¼ teaspoon salt

 	 ½ cup canola oil

 	 ¾ cup white sugar

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 cup blueberries

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2/3 cup sour cream

 Directions:

 	 Mix the eggs and sugar in a container until volume increases to twice what it was. Stir in the vanilla and oil and mix thoroughly then put in the sour cream and stir thoroughly until blended.

 	 Fold in the flour, cornstarch, salt and baking powder then fold in the blueberries.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 241║Fat: 12.7g║Protein: 3.0g║Carbohydrates: 29.6g

 Butternut Almond Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ cup sliced almonds

 	 ½ cup golden syrup

 	 ½ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 1 cup all-purpose flour

 	 1 cup almond flour

 	 1 cup butternut squash puree

 	 1 teaspoon pumpkin pie spices

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the butternut squash puree, golden syrup, eggs, vanilla and canola oil in a container.

 	 Put in the flours, salt, baking powder and spices and stir lightly.

 	 Spoon the batter in a muffin tin covered with muffin papers and top with sliced almonds.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 158║Fat: 7.6g║Protein: 3.0g║Carbohydrates: 20.9g

 Brown Sugar Bourbon Cupcakes

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup heavy cream

 	 1 ½ teaspoons baking powder

 	 1 ¾ cups all-purpose flour

 	 1 cup light brown sugar

 	 1 teaspoon vanilla extract

 	 2 tablespoons bourbon

 	 3 eggs

 Frosting:

 	 ½ cup dark brown sugar

 	 1 cup butter, softened

 	 1 cup powdered sugar

 Directions:

 	 To make the cupcakes, combine the sugar and butter in a container until creamy.

 	 Put in the cream, vanilla and bourbon and mix thoroughly.

 	 Stir in the eggs and stir thoroughly until blended.

 	 Fold in the flour, salt and baking powder then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 Let cool in the pan.

 	 To make the frosting, combine all the ingredients in a container for about five to seven minutes or until fluffy and pale.

 	 Top the cupcakes with the frosting and serve them fresh.

 Nutritional Content of One Serving:

 Calories: 418║Fat: 26.2g║Protein: 3.6g║Carbohydrates: 42.2g

 Brown Butter Streusel Pumpkin Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 Muffins:

 	 ¼ cup canola oil

 	 ½ cup buttermilk

 	 ½ cup light brown sugar

 	 ½ teaspoon baking powder

 	 ½ teaspoon baking soda

 	 1 ½ cups all-purpose flour

 	 1 cup pumpkin puree

 	 1 pinch salt

 	 1 teaspoon pumpkin pie spices

 	 1 teaspoon vanilla extract

 	 2 eggs

 Streusel:

 	 ¼ cup brown sugar

 	 ½ cup all-purpose flour

 	 1 pinch salt

 	 2 tablespoons light brown sugar

 	 2 tablespoons pumpkin seeds

 Directions:

 	 For the muffins, combine the wet ingredients in a container.

 	 Put in the dry ingredients and stir for a few seconds to mix.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 For the streusel, combine all the ingredients in a container and stir until grainy.

 	 Spread the streusel over the muffins and preheat your oven and bake at 350F for about twenty minutes or until they’re fragrant and it rises significantly.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 187║Fat: 6.3g║Protein: 4.0g║Carbohydrates: 29.0g

 Brown Butter Chocolate Chip Muffins

 Total Time Taken: 1 ¼ hours
Yield: 14 Servings

 Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup brown butter

 	 ½ cup dark chocolate chips

 	 ¾ cup milk

 	 ¾ cup white sugar

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 2 eggs

 Directions:

 	 Mix the brown butter and sugar in a container until creamy. Put in the eggs and milk and mix thoroughly then mix in the flour, baking powder and salt.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Top with chocolate chips and preheat your oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 When finished, let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 267║Fat: 10.6g║Protein: 7.4g║Carbohydrates: 36.4g

 Brown Butter Banana Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter

 	 ½ teaspoon baking powder

 	 ½ teaspoon baking soda

 	 ¾ cup light brown sugar

 	 1 cup all-purpose flour

 	 1 cup ground walnuts

 	 1/2 cup milk

 	 2 eggs

 	 4 bananas, mashed

 Directions:

 	 Put the butter in a saucepan and place over medium flame. Cook the butter until it starts to turn golden brown, slightly caramelized.

 	 Mix the butter, sugar, milk and eggs in a container.

 	 Stir in the walnuts, flour, baking soda, salt and baking powder.

 	 Spoon the batter in a muffin tin lined with special muffin papers and preheat your oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 255║Fat: 15.0g║Protein: 5.4g║Carbohydrates: 27.5g

 Brown Butter Banana Cupcakes

 Total Time Taken: 1 ½ hours
Yield: Servings 20
Ingredients:

 Cupcakes:

 	 ¼ cup coconut oil, melted

 	 ¼ teaspoon salt

 	 ½ cup brown butter

 	 ½ cup buttermilk

 	 ½ teaspoon baking soda

 	 ¾ cup light brown sugar

 	 ¾ cup whole wheat flour

 	 1 cup all-purpose flour

 	 1 teaspoon baking powder

 	 2 bananas, mashed

 	 2 eggs

 Frosting:

 	 ½ teaspoon cinnamon powder

 	 1 cup butter, softened

 	 2 cups powdered sugar

 Directions:

 	 To make the cupcakes, combine the flours, salt, baking soda and baking powder in a container.

 	 In a separate container, combine the butter, coconut oil and sugar in a container until fluffy and creamy.

 	 Put in the eggs and mix thoroughly then mix in the buttermilk and bananas.

 	 Fold in the flour then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it is aromatic and appears golden.

 	 Let cool in the pan.

 	 To make the frosting, combine all the ingredients in a container for about five to seven minutes until pale and fluffy.

 	 Top each cupcake with the butter frosting.

 Best served chilled.

 Nutritional Content of One Serving:

 Calories: 331║Fat: 18.5g║Protein: 5.3g║Carbohydrates: 37.0g

 Brooklyn Blackout Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup buttermilk

 	 ½ cup cocoa powder

 	 ½ teaspoon baking soda

 	 1 cup all-purpose flour

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 teaspoons instant coffee

 Frosting:

 	 ¼ cup white sugar

 	 1 cup milk

 	 1 pinch salt

 	 1 teaspoon instant coffee

 	 2 tablespoons butter

 	 2 tablespoons cocoa powder

 	 2 tablespoons cornstarch

 Directions:

 	 To make the cupcakes, combine the butter and sugar in a container until creamy.

 	 Put in the eggs, one at a time, and mix thoroughly then mix in the coffee powder, buttermilk and vanilla.

 	 Put in the flour, cocoa powder, baking soda, baking powder and salt and mix using a spatula or whisk.

 	 Pour the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 Let cool down in the pan.

 	 To make the frosting, bring the milk to the boiling point in a saucepan.

 	 In a container, mix the remaining ingredients.

 	 Pour in the milk and mix thoroughly then return on low heat and cook until it becomes thick.

 	 Let the frosting cool down then spoon it over each cupcake.

 The cupcakes taste best chilled.

 Nutritional Content of One Serving:

 Calories: 242║Fat: 11.5g║Protein: 3.9g║Carbohydrates: 34.2g

 Breakfast Muffins

 Total Time Taken: 1 hour
Yield: 16 Servings
Ingredients:

 	 2 teaspoons baking powder

 	 2 eggs

 	 1 cup rolled oats

 	 1 cup milk

 	 1 cup grated carrots

 	 1 cup golden raisins

 	 1 banana, mashed

 	 1 ½ cups all-purpose flour

 	 ½ teaspoon salt

 	 ½ teaspoon ground nutmeg

 	 ½ teaspoon ground ginger

 	 ½ teaspoon cinnamon powder

 	 ½ cup shredded coconut

 	 ½ cup olive oil

 Directions:

 	 Mix the oats, flour, baking powder, salt and spices in a container. Stir in the raisins and coconut.

 	 Put in the olive oil, eggs, milk, carrots and banana and mix using a spatula.

 	 Spoon the batter in a muffin tin lined using muffin papers of your choice.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until well risen and a toothpick inserted into the center of a muffin comes out clean.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 178║Fat: 8.5g║Protein: 3.6g║Carbohydrates: 23.5g

 Bran Flax Blueberry Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 2 teaspoons baking powder

 	 2 eggs

 	 1 teaspoon vanilla extract

 	 1 red apple, peeled and grated

 	 1 cup milk

 	 1 cup grated carrots

 	 1 cup blueberries

 	 1 ½ cups all-purpose flour

 	 ½ teaspoon salt

 	 ½ cup raisins

 	 ½ cup oat bran

 	 ½ cup ground flax seeds

 	 ½ cup canola oil

 Directions:

 	 Mix the flour, flax seeds, oat bran, baking powder and salt in a container.

 	 Put in the milk, eggs, canola oil and vanilla and stir for a few seconds to mix.

 	 Fold in the carrots, apple, raisins and blueberries then spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a toothpick inserted into the center of a muffin comes out clean.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 227║Fat: 12.1g║Protein: 4.9g║Carbohydrates: 25.9g

 Bourbon Glazed Pumpkin Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 Muffins:

 	 ¼ cup coconut oil

 	 ½ cup buttermilk

 	 ½ cup white sugar

 	 ½ teaspoon ground ginger

 	 ½ teaspoon salt

 	 1 ½ cups whole wheat flour

 	 1 cup pumpkin puree

 	 1 egg

 	 1 teaspoon cinnamon powder

 	 2 teaspoons baking powder

 Glaze:

 	 1 ½ cups powdered sugar

 	 2 tablespoons bourbon

 Directions:

 	 For the muffins, combine the dry ingredients in a container.

 	 Put in the wet ingredients and stir for a few seconds to mix.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes.

 	 When finished, let cool in the pan.

 	 For the glaze, combine the ingredients in a container.

 	 Sprinkle the glaze over each muffin and serve the muffins chilled.

 Nutritional Content of One Serving:

 Calories: 208║Fat: 5.2g║Protein: 2.6g║Carbohydrates: 37.8g

 Blueberry White Chocolate Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ½ cup shredded coconut

 	 ½ cup white chocolate chips

 	 ½ teaspoon salt

 	 1 1/2 cups all-purpose flour

 	 1 cup milk

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 teaspoons baking powder

 Directions:

 	 Mix the flour, baking powder, salt, coconut and chocolate chips in a container.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Spoon the batter in a muffin tin lined with special muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 169║Fat: 9.2g║Protein: 3.7g║Carbohydrates: 18.1g

 Blueberry Poppy Seed Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup canola oil

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 1/2 cups all-purpose flour 2 teaspoons baking powder

 	 1 cup fresh blueberries

 	 1 cup plain yogurt

 	 1 tablespoon lemon juice

 	 1 tablespoon lemon zest

 	 2 eggs

 	 2 tablespoons poppy seeds

 Directions:

 	 Mix the eggs, yogurt, lemon zest, lemon juice and oil in a container.

 	 Put in the sugar and mix thoroughly then fold in the remaining ingredients.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 Best served chilled.

 Nutritional Content of One Serving:

 Calories: 210║Fat: 10.9g║Protein: 4.1g║Carbohydrates: 24.4g

 Blueberry Oatmeal Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup canola oil

 	 ½ teaspoon baking soda

 	 ¾ cup light brown sugar

 	 1 cup all-purpose flour

 	 1 cup buttermilk

 	 1 cup fresh blueberries

 	 1 cup oat flour

 	 1 teaspoon baking powder

 	 2 eggs

 Directions:

 	 Mix the flours, baking powder, baking soda, salt and sugar in a container.

 	 Put in the eggs, buttermilk and canola oil and mix thoroughly.

 	 Fold in the blueberries then spoon the batter in a muffin tin covered with muffin papers of your desire.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 209║Fat: 10.6g║Protein: 3.8g║Carbohydrates: 25.1g

 Blueberry Lemon Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ½ cup butter, softened

 	 ½ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 1 ¾ cups all-purpose flour

 	 1 cup fresh blueberries

 	 1 cup white sugar

 	 1 tablespoon lemon zest

 	 1 teaspoon vanilla extract

 	 2 tablespoons lemon juice

 	 3 eggs

 Frosting:

 	 ½ cup butter

 	 1 cup white sugar

 	 3 lemons, zested and juiced

 	 4 egg yolks

 Directions:

 	 To make the cupcakes, combine the butter and sugar in a container until fluffy and creamy.

 	 Put in the eggs and mix thoroughly then mix in the lemon zest, lemon juice and vanilla.

 	 Fold in the flour, salt, baking powder and blueberries.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 Let them cool in the pan.

 	 To make the frosting, combine all the ingredients in a heatproof container and place over a hot water bath.

 	 Cook the mixture for about twenty minutes, stirring all the time with a whisk until it thickens and it looks smooth and shiny.

 	 Let cool and then top each cupcake with the lemon cream.

 Nutritional Content of One Serving:

 Calories: 374║Fat: 18.2g║Protein: 4.6g║Carbohydrates: 51.1g

 Blueberry Frosted Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ½ cup butter, softened

 	 2 tablespoons dark brown sugar

 	 3 eggs

 	 1 teaspoon vanilla extract

 	 1 ¾ cups all-purpose flour

 	 1 teaspoon baking powder

 	 ½ teaspoon salt

 	 1 cup buttermilk

 	 1 cup fresh blueberries

 	 2/3 cup white sugar

 Frosting:

 	 ¼ cup blueberry puree

 	 1 cup butter, softened

 	 2 ½ cups powdered sugar

 Directions:

 	 To make the cupcakes, combine the butter and sugars in a container until fluffy and pale.

 	 Put in the eggs and vanilla and mix thoroughly then fold in the flour, baking powder and salt.

 	 Stir in the buttermilk then fold in the blueberries.

 	 Spoon the batter in 12 muffin cups covered with muffin papers.

 	 Preheat your oven and bake the cupcakes at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let the cupcakes cool down in the pan.

 	 To make the frosting, combine the butter and sugar in a container until fluffy and pale, at least five minutes.

 	 Put in the blueberry puree and mix thoroughly.

 	 Spoon the frosting into a pastry bag and top the cupcakes with it.

 Nutritional Content of One Serving:

 Calories: 463║Fat: 24.5g║Protein: 4.3g║Carbohydrates: 58.8g

 Blueberry Cheese Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup white rice flour

 	 ¼ teaspoon salt

 	 ½ cup coconut flour

 	 ½ cup cream cheese

 	 ½ cup sorghum flour

 	 ½ cup tapioca flour

 	 ¾ cup butter, melted

 	 1 ½ teaspoons baking powder

 	 1 cup fresh blueberries

 	 1 cup milk

 	 1 cup white sugar

 	 2 eggs

 Directions:

 	 Mix the butter, sugar and eggs in a container until creamy.

 	 Put in the milk and mix thoroughly then mix in the flours, salt and baking powder.

 	 Put in the blueberries then spoon the batter in a muffin tin coated with baking muffin papers.

 	 Top each muffin with a dollop of cream cheese and preheat your oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let the muffins cool to room temperature before you serve.

 Nutritional Content of One Serving:

 Calories: 314║Fat: 17.1g║Protein: 4.3g║Carbohydrates: 38.6g

 Blueberry Banana Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup canola oil

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon salt

 	 1 cup all-purpose flour

 	 1 cup fresh blueberries

 	 1 cup plain yogurt

 	 1 cup wheat flour

 	 2 bananas, mashed

 	 2 eggs

 	 2 teaspoons baking powder

 Directions:

 	 Mix the flours, cinnamon, salt and baking powder in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix.

 	 Fold in the blueberries then spoon the batter in a muffin tin lined.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 206║Fat: 10.4g║Protein: 4.5g║Carbohydrates: 24.0g

 Blackberry White Chocolate Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 2 teaspoons baking powder

 	 2 eggs

 	 2 cups all-purpose flour

 	 1 teaspoon vanilla extract

 	 1 cup milk

 	 1 cup blueberries

 	 ½ teaspoon salt

 	 ½ cup white sugar

 	 ½ cup white chocolate chips

 	 ½ cup canola oil

 	 ¼ cup shredded coconut

 Directions:

 	 Mix the flour, baking powder, salt, sugar, coconut and chocolate chips in a container.

 	 Stir in the milk, eggs, canola oil and vanilla and mix using a spatula.

 	 Fold in the blueberries then spoon the batter in a muffin tin coated with baking muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 261║Fat: 13.3g║Protein: 4.3g║Carbohydrates: 31.9g

 Blackberry Oat Bran Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 2 eggs

 	 1 teaspoon vanilla extract

 	 1 cup buttermilk

 	 1 cup blackberries

 	 1 ½ teaspoons baking powder

 	 1 ½ cups all-purpose flour

 	 ½ teaspoon cinnamon powder

 	 ½ cup white sugar

 	 ½ cup oat bran

 	 ½ cup butter, melted

 	 ¼ teaspoon salt

 Directions:

 	 Mix the flour, oat bran, baking powder, salt and cinnamon in a container.

 	 In a separate container, mix the butter, sugar, eggs, buttermilk and vanilla. Pour this mixture over the dry ingredients and give them a quick whisk.

 	 Fold in the blackberries then spoon the batter in a muffin tin lined using muffin papers of your choice.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and seems golden.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 188║Fat: 9.0g║Protein: 3.9g║Carbohydrates: 24.5g

 Blackberry Muffins

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ½ cup rolled oats

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 cup buttermilk

 	 1 cup fresh blackberries

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2/3 cup white sugar

 Directions:

 	 Mix the flour, oats, baking soda, salt and sugar in a container.

 	 Put in the eggs, buttermilk and vanilla and stir swiftly to combine.

 	 Fold in the blackberries then scoop the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until it rises significantly and seems golden.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 164║Fat: 1.6g║Protein: 4.6g║Carbohydrates: 33.1g

 Blackberry Bran Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup honey

 	 ¼ cup light brown sugar

 	 ¼ cup rice bran oil

 	 ½ cup wheat bran

 	 ½ teaspoon salt

 	 ¾ cup milk

 	 1 cup all-purpose flour

 	 1 cup fresh blackberries

 	 1 teaspoon baking soda

 	 2 eggs

 Directions:

 	 Mix the flour, wheat bran, baking soda and salt in a container.

 	 Stir in the eggs, milk, honey, sugar and oil and stir for a few seconds to mix.

 	 Fold in the blackberries then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and seems golden.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 140║Fat: 5.8g║Protein: 3.1g║Carbohydrates: 20.2g

 Black Sesame Cupcakes With Cream Cheese Frosting

 Total Time Taken: 1 ½ hours
Yield: 14 Servings
Ingredients:

 Cupcakes:

 	 ¼ cup black sesame powder

 	 ½ teaspoon salt

 	 ¾ cup milk

 	 1 ½ cups all-purpose flour

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2/3 cup butter, softened

 Frosting:

 	 1 cup cream cheese

 	 2/3 cup butter, softened

 	 3 cups powdered sugar

 Directions:

 	 To make the cupcakes, combine the butter and sugar in a container until fluffy and airy. Put in the eggs, one at a time, then mix in the milk and vanilla.

 	 Fold in the dry ingredients and mix using a spatula.

 	 Spoon the batter into 12 muffin cups covered with muffin papers.

 	 Preheat your oven and bake the cupcakes at 350F for about twenty minutes or until the cupcakes pass the toothpick test.

 	 Let cool in the pan.

 	 To make the frosting, combine the butter and cream cheese in a container until creamy.

 	 Put in the sugar and continue stirring thoroughly until fluffy and pale.

 	 Spoon the frosting in a pastry bag and top each cupcake with it.

 Nutritional Content of One Serving:

 Calories: 445║Fat: 25.0g║Protein: 4.0g║Carbohydrates: 53.3g

 Black Magic Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 14 Servings
Ingredients:

 Cupcakes:

 	 ¼ cup butter, softened

 	 ¼ teaspoon salt

 	 ½ cup buttermilk

 	 ½ cup canola oil

 	 ¾ cup cocoa powder

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 cup white sugar

 	 1 teaspoon instant coffee

 	 1 teaspoon vanilla extract

 	 2 eggs

 Frosting:

 	 ¼ cup cocoa powder

 	 1 cup butter, softened

 	 1 teaspoon instant coffee

 	 2 cups powdered sugar

 	 2 tablespoons milk

 Directions:

 	 To make the cupcakes, combine the butter, oil and sugar in a container until creamy and pale.

 	 Put in the eggs and mix thoroughly. Stir in the vanilla and buttermilk then put in the remaining ingredients and mix using a spatula.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 Let cool in the pan.

 	 To make the frosting, combine the butter in a container until creamy and pale.

 	 Put in the sugar, progressively, then whip until fluffy.

 	 Stir in the coffee, cocoa powder and milk and mix for a few additional minutes.

 	 Spoon the frosting in a pastry bag and top each cupcake with it.

 The cupcakes taste best chilled.

 Nutritional Content of One Serving:

 Calories: 412║Fat: 25.9g║Protein: 3.8g║Carbohydrates: 45.8g

 Black Forest Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ cup cocoa powder

 	 ¼ teaspoon salt

 	 ½ cup brewed coffee

 	 ½ teaspoon baking soda

 	 1 ½ cups all-purpose flour

 	 1 cup buttermilk

 	 1 cup cherries, pitted

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the eggs, buttermilk, coffee, oil and vanilla and mix thoroughly.

 	 Fold in the flour, cocoa powder, baking soda, baking powder and salt then put in the cherries and mix them in gently.

 	 Spoon the batter in a muffin tin coated with baking muffin papers and preheat your oven and bake at 350F for about twenty minutes or until well risen.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 128║Fat: 5.8g║Protein: 3.6g║Carbohydrates: 15.9g

 Black Forest Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ cup cocoa powder

 	 ½ cup canola oil

 	 ½ teaspoon salt

 	 1 ¼ cups all-purpose flour

 	 1 cup brewed coffee

 	 1 egg

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 Frosting:

 	 1 cup sour cherries, pitted

 	 2 cups heavy cream, whipped

 Directions:

 	 To make the cupcakes, combine the coffee, oil, egg and vanilla in a container.

 	 Stir in the flour, cocoa powder, salt and baking soda and stir for a few seconds to mix.

 	 Pour the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and becomes aromatic.

 	 Let the muffins cool to room temperature.

 	 Spread the whipped cream on top of each muffin and decorate with sour cherries.

 Nutritional Content of One Serving:

 Calories: 264║Fat: 17.2g║Protein: 2.7g║Carbohydrates: 25.4g

 Black Bottom Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup white sugar

 	 ½ cup butter, melted

 	 ½ cup light brown sugar

 	 ½ teaspoon salt

 	 1 ½ cups almond flour

 	 1 cup cream cheese

 	 1 egg

 	 1 teaspoon baking powder

 	 1/3 cup all-purpose flour

 	 2 eggs

 Directions:

 	 Mix the cream cheese,

 	 1 egg and ¼ cup sugar in a container.

 	 Spoon the mixture into 12 muffin cups covered with muffin papers.

 	 Combine

 	 2 eggs with butter and sugar until pale.

 	 Put in the flour, almond flour, baking powder and salt.

 	 Spoon the batter over the cream cheese mixture.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until well risen.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 223║Fat: 17.3g║Protein: 4.0g║Carbohydrates: 14.3g

 Beetroot Raspberry Muffins

 Total Time Taken: 1 ½ hours
Yield: 12 Servings

 Ingredients:

 	 ½ cup buttermilk

 	 ½ cup canola oil

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 ½ teaspoons baking powder

 	 1 cup beetroot puree

 	 1 cup fresh raspberries

 	 1 egg

 	 1 teaspoon vanilla extract

 	 2 cups all-purpose flour

 Directions:

 	 Mix the beetroot puree, egg, buttermilk and oil in a container.

 	 Put in the sugar and vanilla and mix thoroughly then fold in the flour, salt and baking powder.

 	 Fold in the raspberries then spoon the batter in a muffin tin coated with baking muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 206║Fat: 9.8g║Protein: 3.2g║Carbohydrates: 26.8g

 Basic Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup canola oil

 	 ½ teaspoon baking powder

 	 ½ teaspoon baking soda

 	 ¾ cup white sugar

 	 1 cup whole milk

 	 1 egg

 	 1 teaspoon vanilla extract

 	 2 ¼ cups all-purpose flour

 Directions:

 	 Mix the flour, sugar, salt, baking powder and baking soda in a container.

 	 Stir in the egg, oil, milk and vanilla and stir for a few seconds to mix.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until it rises significantly and seems golden.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 231║Fat: 10.3g║Protein: 3.5g║Carbohydrates: 31.5g

 Basic Chocolate Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 2 tablespoons cocoa powder

 	 2 eggs

 	 2 cups all-purpose flour

 	 1 teaspoon vanilla extract

 	 1 ½ teaspoons baking powder

 	 ¾ cup light brown sugar

 	 ½ cup milk

 	 ½ cup canola oil

 	 ¼ teaspoon salt

 Directions:

 	 Mix the flour, cocoa powder, salt and baking powder.

 	 Mix the sugar and oil in a container for a couple of minutes. Put in the eggs, vanilla and milk and mix thoroughly.

 	 Fold in the flour then spoon the batter in a muffin tin covered with muffin papers of your desire.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 210║Fat: 10.3g║Protein: 3.6g║Carbohydrates: 26.2g

 Banana Yogurt Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup canola oil

 	 ½ cup light brown sugar

 	 ½ teaspoon baking soda

 	 ½ teaspoon salt

 	 1 bananas, mashed

 	 1 cup plain yogurt

 	 1 egg

 	 1 teaspoon baking powder

 	 2 cups all-purpose flour

 Directions:

 	 Mix the bananas, yogurt, egg, sugar and oil in a container until creamy.

 	 Put in the remaining ingredients and stir for a few seconds to mix.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 208║Fat: 9.9g║Protein: 3.9g║Carbohydrates: 25.7g

 Banana Pear Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup buttermilk

 	 ¼ cup canola oil

 	 ¼ teaspoon salt

 	 ½ cup white sugar

 	 ½ cup whole wheat flour

 	 ½ teaspoon ground ginger

 	 1 cup all-purpose flour

 	 1 egg

 	 1 teaspoon baking soda

 	 1 teaspoon cinnamon powder

 	 2 bananas, mashed

 	 2 pears, cored and diced

 Directions:

 	 Mix the bananas, egg, oil, buttermilk and sugar in a container.

 	 Put in the flours, salt, spices and baking soda and stir for a few seconds to mix just until incorporated.

 	 Fold in the pears then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and fragrant.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 173║Fat: 5.2g║Protein: 2.6g║Carbohydrates: 30.4g

 Banana Peanut Butter Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ cup smooth peanut butter

 	 ½ cup buttermilk

 	 ½ cup light brown sugar

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 ripe bananas, mashed

 Directions:

 	 Mix the peanut butter, bananas, oil, eggs and buttermilk in a container.

 	 Put in the vanilla and mix thoroughly then fold in the remaining ingredients.

 	 Spoon the batter in 12 muffin cups covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until it rises significantly and becomes aromatic.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 185║Fat: 8.3g║Protein: 4.4g║Carbohydrates: 24.0g

 Banana Peanut Butter Cups Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup light brown sugar

 	 ½ peanut butter cups, chopped

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 cup buttermilk

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 bananas, mashed

 	 2 eggs

 Directions:

 	 Mix the bananas, eggs, buttermilk and vanilla in a container.

 	 Put in the sugar, flour, salt and baking soda and mix using a spatula.

 	 Fold in the peanut butter cups then spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 180║Fat: 6.5g║Protein: 6.1g║Carbohydrates: 25.5g

 Banana Olive Oil Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup extra virgin olive oil

 	 ½ cup buttermilk

 	 ½ cup light brown sugar

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 tablespoon lemon juice

 	 1 teaspoon lemon zest

 	 2 bananas, mashed

 	 2 eggs

 Directions:

 	 Mix the eggs and sugar in a container until creamy. Put in the olive oil and lemon zest and mix thoroughly. Stir in the lemon juice and bananas, as well as the buttermilk.

 	 Fold in the flour, salt and baking powder then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and seems golden.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 149║Fat: 5.2g║Protein: 3.1g║Carbohydrates: 23.3g

 Banana Mascarpone Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ cup canola oil

 	 ½ cup oat flour

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 cup buttermilk

 	 1 teaspoon vanilla extract

 	 2 bananas, mashed

 	 2 eggs

 	 2 teaspoons baking powder

 Frosting:

 	 1 ½ cups mascarpone cheese

 	 1 cup powdered sugar

 	 1 teaspoon vanilla extract

 Directions:

 	 To make the cupcakes, combine the bananas, eggs, vanilla, oil and buttermilk in a container.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let them cool in the pan.

 	 To make the frosting, combine the mascarpone cheese and sugar in a container until pale and fluffy.

 	 Put in the vanilla and mix thoroughly.

 	 Apply the frosting on top of the cupcakes and serve them fresh.

 Nutritional Content of One Serving:

 Calories: 244║Fat: 9.9g║Protein: 7.4g║Carbohydrates: 31.5g

 Banana Honey Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup buttermilk

 	 ½ cup honey

 	 ½ cup rolled oats

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 egg

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 ripe bananas, mashed

 Directions:

 	 Mix the bananas, honey, buttermilk, egg and vanilla in a container.

 	 Put in the remaining ingredients and mix using a spatula.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 141║Fat: 0.9g║Protein: 3.1g║Carbohydrates: 30.9g

 Banana Crunch Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup canola oil

 	 ½ cup light brown sugar

 	 ½ cup milk

 	 ½ cup shredded coconut

 	 1 ½ teaspoons baking powder

 	 1 cup rolled oats

 	 1 teaspoon vanilla extract

 	 2 bananas, mashed

 	 2 cups all-purpose flour

 	 2 eggs

 Directions:

 	 Mix the bananas, sugar, eggs, milk, vanilla and oil in a container.

 	 Stir in the flour, salt, baking powder and coconut and mix using a spatula.

 	 Spoon the batter in a muffin tin covered with muffin papers and top each muffin with rolled oats.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 251║Fat: 11.8g║Protein: 4.6g║Carbohydrates: 32.3g

 Banana Chocolate Chip Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup milk

 	 ½ cup dark chocolate chips

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 egg

 	 1 teaspoon baking soda

 	 1/3 cup butter, melted

 	 3 bananas, mashed

 Directions:

 	 Mix the bananas, sugar, egg, butter and milk in a container until creamy.

 	 Put in the remaining ingredients and fold them in using a spatula.

 	 Spoon the batter into 12 muffin cups covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 191║Fat: 7.2g║Protein: 2.9g║Carbohydrates: 30.6g

 Banana Chia Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup whole milk

 	 ½ cup canola oil

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 cup buttermilk

 	 2 bananas, mashed

 	 2 cups all-purpose flour

 	 2 eggs

 	 2 teaspoons baking powder

 	 3 tablespoons chia seeds

 Directions:

 	 Mix the flour, chia seeds, sugar, salt and baking powder in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until a toothpick inserted into the center of a muffin comes out clean.

 	 Let them cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 266║Fat: 12.8g║Protein: 5.7g║Carbohydrates: 33.0g

 Banana Buttermilk Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup butter, melted

 	 ½ cup rolled oats

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 ¾ cups all-purpose flour

 	 1 cup buttermilk

 	 1 egg

 	 1 teaspoon baking powder

 	 1 teaspoon baking soda

 	 2 ripe bananas, mashed

 Directions:

 	 Mix the dry ingredients in a container and the wet ingredients in a separate container.

 	 Pour the wet ingredients over the dry ones and stir swiftly to combine.

 	 Spoon the batter in a muffin pan coated with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a golden-brown colour is achieved or until mildly golden-brown and it rises significantly.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 176║Fat: 4.8g║Protein: 3.7g║Carbohydrates: 30.2g

 Apricot Rosemary Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup milk

 	 ¼ teaspoon salt

 	 ½ cup dried apricots, chopped

 	 ½ cup ground almonds

 	 ½ cup honey

 	 ½ cup plain yogurt

 	 ½ cup rolled oats

 	 1 ½ cups all-purpose flour

 	 1 egg

 	 1 teaspoon baking powder

 	 1 teaspoon dried rosemary

 Directions:

 	 Mix the flour, salt, baking powder, oats, almonds and rosemary in a container.

 	 Stir in the honey, yogurt, milk and egg and mix thoroughly then fold in the apricots.

 	 Spoon the batter in a muffin pan coated with your favorite muffin papers and preheat your oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 155║Fat: 3.0g║Protein: 4.2g║Carbohydrates: 28.7g

 Apricot Orange Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup wheat bran

 	 ¼ teaspoon orange juice

 	 ½ cup buttermilk

 	 ½ cup canola oil

 	 ½ cup light brown sugar

 	 ½ teaspoon salt

 	 1 ½ cups all-purpose flour

 	 1 ½ teaspoons baking powder

 	 1 tablespoon orange zest

 	 2 eggs

 	 6 apricots, halved

 Directions:

 	 Mix the flour, wheat bran, salt and baking powder in a container.

 	 Put in the eggs, sugar, buttermilk, orange zest and orange juice and stir for a few seconds to mix.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Top each muffin with one apricot half and preheat your oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 187║Fat: 10.2g║Protein: 3.3g║Carbohydrates: 21.5g

 Apple Puree Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 1 ½ cups all-purpose flour

 	 1 teaspoon cinnamon powder

 	 ½ teaspoon ground ginger

 	 1 teaspoon baking soda

 	 2 eggs

 	 ½ cup apple puree

 	 ¼ cup peanut oil

 	 1 teaspoon vanilla extract

 	 2 apples, cored and diced

 	 ½ cup golden raisins

 	 2/3 cup light brown sugar

 Directions:

 	 Mix the flour, sugar, cinnamon, ginger and baking soda in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix.

 	 Pour the batter in a muffin tin coated with baking muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until it is aromatic and appears golden brown.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 179║Fat: 5.5g║Protein: 2.8g║Carbohydrates: 30.4g

 Apple Pie Caramel Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 14 Servings

 Ingredients:

 	 ½ teaspoon baking soda

 	 ½ teaspoon ground ginger

 	 1 ½ cups all-purpose flour

 	 1 pinch salt

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2/3 cup butter, softened

 	 2/3 cup buttermilk

 	 2/3 cup light brown sugar

 Frosting:

 	 ½ teaspoon cinnamon powder

 	 1 cup butter, softened

 	 2 cups powdered sugar

 Topping:

 	 ¼ cup light brown sugar

 	 1 tablespoon lemon juice

 	 2 apples, peeled, cored and diced

 Directions:

 	 To make the cupcakes, combine the butter and sugar in a container until creamy and fluffy.

 	 Put in the eggs and vanilla and mix thoroughly then mix in the buttermilk.

 	 Put in the flour, spices, baking powder, baking soda and salt then pour the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 To make the frosting, combine the butter and sugar in a container for five minutes until pale and airy. Put in the cinnamon and mix thoroughly.

 	 Top each cupcake with the frosting.

 	 For the topping, mix the ingredients in a saucepan and cook over low heat just until the apples are tender. Let cool down then top each cupcake with a spoonfuls of apple mixture.

 These cupcakes taste best when fresh.

 Nutritional Content of One Serving:

 Calories: 374║Fat: 22.9g║Protein: 2.9g║Carbohydrates: 41.1g

 Apple Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ½ cup ground walnuts

 	 ½ cup plain yogurt

 	 ½ cup white sugar

 	 ½ cup whole wheat flour

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon salt

 	 1 cup all-purpose flour

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 apples, peeled, cored and diced

 	 2 eggs

 Directions:

 	 Mix the eggs and sugar until fluffy and pale.

 	 Put in the vanilla, oil and yogurt and stir thoroughly until blended.

 	 Fold in the flour mixture then put in the apples.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 195║Fat: 8.7g║Protein: 4.5g║Carbohydrates: 25.8g

 Apple Cranberry Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, melted

 	 ½ cup dried cranberries

 	 ½ cup light brown sugar

 	 ½ cup milk

 	 ½ teaspoon cinnamon powder

 	 1 ¾ cups all-purpose flour

 	 1 egg

 	 1 red apple, cored and diced

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 Directions:

 	 Mix the flour, sugar, baking soda, salt and cinnamon in a container.

 	 Stir in the butter, milk, egg and vanilla and stir for a few seconds to mix.

 	 Fold in the apple and cranberries and spoon the batter in a muffin tin lined using muffin papers of your choice.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until it rises significantly and seems golden.

 These muffins taste best chilled.

 Nutritional Content of One Serving:

 Calories: 179║Fat: 8.4g║Protein: 2.8g║Carbohydrates: 22.9g

 Almond White Chocolate Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ½ cup all-purpose flour

 	 ½ cup butter, softened

 	 ½ cup plain yogurt

 	 ½ teaspoon almond extract

 	 ½ teaspoon salt

 	 ¾ cup white sugar

 	 1 ½ teaspoons baking powder

 	 1 cup almond flour

 	 1 teaspoon vanilla extract

 	 3 eggs

 Frosting:

 	 1 cup heavy cream

 	 2 cups white chocolate chips

 Directions:

 	 To make the cupcakes, combine the butter and sugar in a container until fluffy and pale.

 	 Put in the vanilla, almond extract and eggs and mix thoroughly.

 	 Stir in the yogurt and stir thoroughly until blended.

 	 Fold in the flours, salt, baking powder and mix using a spatula.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until it rises significantly and seems golden.

 	 Let them cool in the pan.

 	 To make the frosting, bring the cream to a boil then remove from the

 	 heat and put in the chocolate. Stir until melted and smooth then let cool in your refrigerator for a few hours.

 	 When chilled, whip the frosting until airy and fluffy. Spoon the frosting in a pastry bag and top the cupcakes with it.

 	 Serve immediately.

 Nutritional Content of One Serving:

 Calories: 359║Fat: 22.9g║Protein: 5.0g║Carbohydrates: 35.2g

 Almond Vanilla Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ cup milk

 	 ½ cup butter, softened

 	 ½ cup white sugar

 	 ½ teaspoon salt

 	 1 cup all-purpose flour

 	 1 cup ground almonds

 	 1 teaspoon baking powder

 	 1 teaspoon lemon zest

 	 1 teaspoon vanilla extract

 	 2 eggs

 Glaze:

 	 1 cup powdered sugar

 	 1 tablespoon butter, melted

 	 1 teaspoon lemon zest

 Directions:

 	 To make the cupcakes, combine the butter, sugar and vanilla in a container until fluffy and pale.

 	 Put in the eggs, one at a time, then mix in the lemon zest and put in the flour, almonds, salt and baking powder.

 	 Stir in the milk and mix for a minute on high speed.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let the cupcakes cool in the pan.

 	 For the glaze, combine all the ingredients in a container. Sprinkle the glaze over each cupcake and serve fresh.

 Nutritional Content of One Serving:

 Calories: 245║Fat: 13.5g║Protein: 3.9g║Carbohydrates: 28.6g

 Almond Vanilla Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ½ cup all-purpose flour

 	 ½ cup butter, softened

 	 ½ cup buttermilk

 	 ½ cup white sugar

 	 ½ teaspoon almond extract

 	 ½ teaspoon salt

 	 1 ½ cups almond flour

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 eggs

 Frosting:

 	 1 cup butter, softened

 	 1 tablespoon vanilla extract

 	 2 cups powdered sugar

 Directions:

 	 To make the cupcakes, combine the flours, salt and baking soda in a container.

 	 In a separate container, combine the butter, sugar and vanilla until fluffy and creamy.

 	 Put in the eggs, one at a time, then mix in the buttermilk and almond extract.

 	 Fold in the flour mixture then spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved.

 	 Let them cool in the pan.

 	 To make the frosting, combine the butter and sugar for five minutes until pale and fluffy.

 	 Put in the vanilla and mix thoroughly.

 	 Spoon the frosting in a pastry bag and top the cupcakes with it.

 Nutritional Content of One Serving:

 Calories: 371║Fat: 25.7g║Protein: 2.8g║Carbohydrates: 33.8g

 Almond Rose Cupcakes

 Total Time Taken: 1 ½ hours
Yield: 12 Servings
Ingredients:

 Cupcakes:

 	 ¼ cup all-purpose flour

 	 ¼ teaspoon salt

 	 ½ cup butter, softened

 	 ½ cup white sugar

 	 1 /2 teaspoon almond extract

 	 1 ¼ cups almond flour

 	 1 ½ teaspoons baking powder

 	 1 teaspoon rose water

 	 2 eggs

 Frosting:

 	 1 cup butter, softened

 	 1 teaspoon rose water Rose petals to garnish

 	 2 cups powdered sugar

 Directions:

 	 To make the cupcakes, combine the butter and sugar in a container until creamy and fluffy. Put in the rose water and almond extract, as well as the eggs and mix thoroughly.

 	 Fold in the flours, salt and baking powder and mix using a spatula.

 	 Spoon the batter in a muffin tin covered with muffin papers and preheat your oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan.

 	 To make the frosting, combine the butter and sugar in a container until creamy and fluffy and

 	 pale.

 	 Put in the rose water and mix thoroughly.

 	 Pipe the frosting on top of each cupcake and garnish with rose petals.

 Nutritional Content of One Serving:

 Calories: 350║Fat: 25.3g║Protein: 2.1g║Carbohydrates: 31.3g

 Almond Poppy Seed Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter, melted

 	 ½ cup sour cream

 	 ½ cup white sugar

 	 1 ½ cups almond flour

 	 1 pinch salt

 	 1 teaspoon baking powder

 	 1 teaspoon lemon zest

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 tablespoons poppy seeds

 Directions:

 	 Mix the almond flour, baking powder, salt and poppy seeds in a container.

 	 In another container, combine the sugar, butter, eggs, sour cream, lemon zest and salt. Pour this mixture over the dry ingredients and mix thoroughly.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let the muffins cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 159║Fat: 12.8g║Protein: 2.3g║Carbohydrates: 10.2g

 Healthy Desserts

 Almond Flour Cranberry Cake

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup coconut oil, melted

 	 ¼ teaspoon salt

 	 ½ cup coconut sugar

 	 ¾ cup coconut milk

 	 1 ½ teaspoons baking powder

 	 1 cup fresh cranberries

 	 2 cups almond flour

 	 3 eggs

 Directions:

 	 Mix the eggs and sugar in a container until volume increases to twice what it was.

 	 Put in the coconut oil and milk then mix in the almond flour and salt.

 	 Fold in the cranberries then spoon the batter in a 9-inch round cake pan.

 	 Pre-heat the oven and bake at 350F for about forty minutes or until a toothpick inserted into them comes out dry.

 	 Let the cake cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 182║Fat: 13.8g║Protein: 3.3g║Carbohydrates: 13.2g

 Almond Pancakes

 Total Time Taken: 1 hour
Yield: 4 Servings
Ingredients:

 	 ¼ cup almond slices

 	 ¼ cup coconut oil, melted

 	 ¼ teaspoon salt

 	 ½ teaspoon vanilla extract

 	 1 cup almond milk

 	 1 cup whole wheat flour

 	 1 egg

 	 1 teaspoon baking powder

 	 2 tablespoons all-purpose flour

 	 Maple syrup to serve

 Directions:

 	 Mix the flours, salt and baking powder in a container.

 	 Put in the egg, almond milk, coconut oil, vanilla and almond slices and stir for a few seconds to mix.

 	 Heat a non-stick pan using moderate heat then drop spoonfuls of mixture on the hot pan.

 	 Fry the pancakes on each side until a golden-brown colour is achieved.

 	 Serve the pancakes warm, sprinkled with maple syrup.

 Nutritional Content of One Serving:

 Calories: 447║Fat: 33.1g║Protein: 7.9g║Carbohydrates: 32.4g

 Applesauce Gingerbread Loaf

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup coconut oil, melted

 	 ½ cup almond milk

 	 ½ cup coconut sugar

 	 ½ teaspoon baking soda

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground cardamom

 	 ½ teaspoon ground cloves

 	 1 cup applesauce

 	 1 cup oat flour

 	 1 cup whole wheat flour

 	 1 teaspoon baking powder

 	 1 teaspoon ground ginger

 Directions:

 	 Mix the dry ingredients in a container.

 	 Put in the wet ingredients and stir for a few seconds to mix.

 	 Pour the batter in a loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about half an hour.

 	 Let cool in the pan then cut before you serve.

 Nutritional Content of One Serving:

 Calories: 204║Fat: 9.1g║Protein: 2.8g║Carbohydrates: 29.3g

 Avocado Chocolate Mousse

 Total Time Taken: ten minutes
Yield: Servings 2
Ingredients:

 	 ½ teaspoon vanilla extract

 	 1 avocado, peeled

 	 1 pinch salt

 	 2 tablespoons cocoa powder

 	 2 tablespoons coconut cream

 	 2 tablespoons maple syrup

 Directions:

 	 Mix all the ingredients in a blender and pulse until the desired smoothness is achieved.

 	 Spoon the mousse into serving containers and serve it fresh.

 Nutritional Content of One Serving:

 Calories: 307║Fat: 23.9g║Protein: 3.2g║Carbohydrates: 26.0g

 Baked Brown Sugar Apple Chips

 Total Time Taken: 1 ¼ hours
Yield: 4 Servings

 Ingredients:

 	 ½ cup light brown sugar

 	 4 apples

 Directions:

 	 Wash the apples and core them.

 	 Slice the apples finely and place them on a baking tray coated with baking paper.

 	 Drizzle with brown sugar , preheat your oven and bake at 200F for an hour.

 	 Serve the chips chilled.

 Nutritional Content of One Serving:

 Calories: 164║Fat: 0.3g║Protein: 0.5g║Carbohydrates: 42.9g

 Banana Oatmeal Cookies

 Total Time Taken: 45 minutes
Yield: 20 Servings
Ingredients:

 	 1 egg

 	 2 ½ cups rolled oats

 	 4 bananas, mashed

 Directions:

 	 Combine all the ingredients in a container.

 	 Drop spoonfuls of mixture on a baking tray coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 63║Fat: 1.0g║Protein: 1.9g║Carbohydrates: 12.3g

 Blackberry Sweet Wine Granita

 Total Time Taken: 4 hours
Yield: 4 Servings
Ingredients:

 	 ¼ cup coconut sugar

 	 ½ cup water

 	 ½ teaspoon vanilla extract

 	 1 cup fresh blackberries

 	 1 cup sweet red wine

 Directions:

 	 Mix the sugar and water in a deep cooking pan and bring to its boiling point. Let cool and then pour into a blender.

 	 Put in the remaining ingredients and pulse until the desired smoothness is achieved.

 	 Pour the mixture in an airtight container and freeze for minimum 3 hours. Take the container from the freezer from time to time and mix using a fork.

 	 Serve the granita chilled.

 Nutritional Content of One Serving:

 Calories: 111║Fat: 0.2g║Protein: 0.5g║Carbohydrates: 17.1g

 Blueberry Cheesecake Ice Cream

 Total Time Taken: 1 ¼ hours
Yield: 6 Servings

 Ingredients:

 	 ¼ cup honey

 	 1 cup cream cheese

 	 1 lemon, zested and juiced

 	 2 cups blueberries, halved

 Directions:

 	 Mix all the ingredients in a blender and pulse until thoroughly combined and smooth.

 	 Pour the mixture in an ice cream machine and churn in accordance with the machine’s instructions.

 	 Serve the ice cream fresh or store it in an airtight container in the freezer for maximum 1 month.

 Nutritional Content of One Serving:

 Calories: 208║Fat: 13.7g║Protein: 3.4g║Carbohydrates: 20.6g

 Caramelized Pineapple Ice Cream

 Total Time Taken: 2 hours
Yield: 6 Servings
Ingredients:

 	 ¼ cup honey

 	 1 pinch salt

 	 1 teaspoon vanilla extract

 	 2 cups plain yogurt

 	 2 tablespoons honey

 	 4 slices pineapple

 Directions:

 	 Brush the pineapple with 2 tablespoons honey. Put the pineapple on a hot grill pan and cook on each side until browned. Let cool down then cut into little pieces.

 	 Combine all the ingredients in a container.

 	 Pour the mixture in an ice cream machine and churn in accordance with the machine’s instructions.

 	 Serve the ice cream fresh or place it in your freezer for maximum 1 month.

 Nutritional Content of One Serving:

 Calories: 179║Fat: 1.1g║Protein: 5.3g║Carbohydrates: 37.7g

 Carrot Cake Porridge

 Total Time Taken: 45 minutes
Yield: 4 Servings
Ingredients:

 	 ¼ cup golden raisins

 	 ¼ cup maple syrup

 	 ¼ teaspoon cinnamon powder

 	 ¼ teaspoon ground ginger

 	 ½ carrot, grated

 	 ½ cup crushed pineapple

 	 1 cup rolled oats

 	 2 cups coconut milk

 	 2 tablespoons ground flaxseeds

 Directions:

 	 Mix all the ingredients in a deep cooking pan.

 	 Put over low heat and cook for about ten minutes until it becomes thick.

 	 Pour the porridge into containers before you serve.

 Nutritional Content of One Serving:

 Calories: 464║Fat: 31.1g║Protein: 6.5g║Carbohydrates: 45.4g

 Chocolate Banana Loaf

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup canola oil

 	 ¼ cup cocoa powder

 	 ¼ cup rolled oats

 	 ¼ teaspoon salt

 	 ½ cup oat flour

 	 1 cup whole wheat flour

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 4 bananas, mashed

 Directions:

 	 Mix the bananas, eggs, oil and vanilla in a container.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Spoon the batter in a loaf cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until a toothpick inserted in the center comes out clean.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 180║Fat: 7.3g║Protein: 4.2g║Carbohydrates: 26.2g

 Chocolate Brownie Balls

 Total Time Taken: 45 minutes
Yield: 20 Servings
Ingredients:

 	 ¼ cup shredded coconut

 	 ½ cup rolled oats

 	 1 cup almond flour

 	 1 cup dates, pitted

 	 1 pinch salt

 	 2 tablespoons cocoa powder

 	 2 tablespoons coconut oil, melted

 	 2 tablespoons coconut sugar

 	 2 tablespoons water

 Directions:

 	 Combine all the ingredients in a food processor and pulse until thoroughly combined.

 	 Make small balls and place them on a platter.

 	 Serve the balls fresh or store them in an airtight container.

 Nutritional Content of One Serving:

 Calories: 62║Fat: 2.6g║Protein: 0.9g║Carbohydrates: 10.0g

 Chocolate Covered Strawberries

 Total Time Taken: 20 minutes
Yield: 20 Servings
Ingredients:

 	 1 pound strawberries

 	 1 tablespoon coconut oil

 	 4 oz. dark chocolate

 Directions:

 	 Combine the chocolate and coconut oil in a heatproof container and place over a hot water bath.

 	 Melt them until the desired smoothness is achieved.

 	 Immerse each strawberry in melted chocolate and place on a baking tray coated with baking paper.

 	 Put in your refrigerator to set.

 Nutritional Content of One Serving:

 Calories: 43║Fat: 2.4g║Protein: 0.6g║Carbohydrates: 5.1g

 Chocolate Hazelnut Truffles

 Total Time Taken: 40 minutes
Yield: Servings 18
Ingredients:

 	 ¼ cup coconut oil, melted

 	 ¼ cup ground flaxseeds

 	 ¼ cup hot water

 	 ½ cup cocoa powder

 	 1 cup dates, pitted

 	 1 cup ground hazelnuts

 	 1 pinch salt

 	 1 teaspoon vanilla extract

 	 2 tablespoons maple syrup

 	 Cocoa powder for coating

 Directions:

 	 Mix the dates and hot water in a blender and pulse until the desired smoothness is achieved.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Make small balls and roll them through cocoa powder.

 	 Serve the truffles fresh or store them in an airtight container.

 Nutritional Content of One Serving:

 Calories: 100║Fat: 6.4g║Protein: 1.6g║Carbohydrates: 11.4g

 Citrus Pudding

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ½ cup coconut sugar

 	 ¾ cup all-purpose flour

 	 1 cup heavy cream

 	 1 cup milk

 	 1 pinch salt

 	 1 teaspoon lemon zest

 	 1 teaspoon lime zest

 	 1 teaspoon orange zest

 	 4 eggs, separated

 Directions:

 	 Mix the milk, cream, citrus zest, egg yolks, flour and salt in a container.

 	 Whip the egg whites in a container until firm. Put in the sugar and stir until shiny and firm.

 	 Fold the meringue into the pudding.

 	 Pour the batter in a deep dish baking pan.

 	 Pre-heat the oven and bake at 350F for about half an hour.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 187║Fat: 8.5g║Protein: 5.3g║Carbohydrates: 23.2g

 Cocoa Banana Loaf Cake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ cup coconut oil, melted

 	 ¼ teaspoon salt

 	 1 ½ cups whole wheat flour

 	 1 teaspoon baking soda

 	 2 eggs

 	 4 bananas, mashed

 Directions:

 	 Mix the bananas, eggs and coconut oil in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix.

 	 Pour the batter in a loaf cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until it rises significantly and seems golden.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 175║Fat: 6.9g║Protein: 4.0g║Carbohydrates: 26.3g

 Coconut Chia Pudding

 Total Time Taken: 1 hour
Yield: 4 Servings
Ingredients:

 	 ¼ cup chia seeds

 	 ¼ cup maple syrup

 	 ¼ cup water

 	 ½ cup coconut flakes

 	 2 cups coconut milk

 Directions:

 	 Combine all the ingredients in a container.

 	 Cover using plastic wrap and store in the refrigerator for minimum half an hour.

 	 Serve the pudding fresh.

 Nutritional Content of One Serving:

 Calories: 373║Fat: 32.6g║Protein: 3.5g║Carbohydrates: 22.0g

 Coconut Cookies

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ teaspoon coconut extract

 	 1 cup coconut flour

 	 1 cup coconut oil, melted

 	 1 cup shredded coconut

 	 1 teaspoon baking powder

 	 1/2 cup coconut milk

 	 2 eggs

 Directions:

 	 Mix the dry ingredients in a container.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Make small balls of mixture and place them on a baking tray coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about fifteen minutes or until a golden-brown colour is achieved on the edges.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 153║Fat: 14.9g║Protein: 1.6g║Carbohydrates: 4.3g

 Coconut Oil Banana Almond Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup sliced almonds

 	 ¼ teaspoon salt

 	 ½ cup coconut milk

 	 ½ cup maple syrup

 	 1 ½ cups whole wheat flour

 	 1 ½ teaspoons baking powder

 	 1/3 cup coconut oil, melted

 	 2 bananas, mashed

 	 2 eggs

 Directions:

 	 Mix the coconut oil, maple syrup, eggs, bananas and milk in a container.

 	 Stir in the remaining ingredients then pour the batter in a small loaf pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for a little more than half an hour or until a golden-brown colour is achieved.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 248║Fat: 12.5g║Protein: 4.1g║Carbohydrates: 31.9g

 Colorful Fruit Skewers

 Total Time Taken: 30 minutes
Yield: 6 Servings
Ingredients:

 	 ½ pineapple, peeled and cubed

 	 1 cup fresh strawberries

 	 1 lemon to prevent the fruits from browning

 	 Half cantaloupe, peeled and cubed

 	 Half watermelon, peeled and cubed

 Directions:

 	 Position the fruits on wooden skewers.

 	 Sprinkle them with lemon juice and serve them fresh.

 Nutritional Content of One Serving:

 Calories: 245║Fat: 1.1g║Protein: 4.9g║Carbohydrates: 61.3g

 Cranberry Orange Smoothie

 Total Time Taken: ten minutes
Yield: Servings 2
Ingredients:

 	 ½ cup fresh cranberries

 	 1 cup coconut milk

 	 1 cup fresh orange juice

 	 1 tablespoon chia seeds

 	 1 tablespoon honey

 Directions:

 	 Combine all the ingredients in a blender.

 	 Pulse until smooth and creamy.

 	 Serve fresh.

 Nutritional Content of One Serving:

 Calories: 457║Fat: 33.7g║Protein: 6.8g║Carbohydrates: 36.0g

 Dairy Free Pumpkin Pie

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ¼ teaspoon salt

 	 ½ cup coconut oil, melted

 	 ½ teaspoon baking powder

 	 1 ½ cups whole wheat flour

 	 4 tablespoons cold water

 Filling:

 	 ¼ teaspoon ground ginger

 	 ½ cup maple syrup

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground cardamom

 	 1 cup coconut milk

 	 1 pinch salt

 	 2 cups pumpkin puree

 	 2 eggs

 Directions:

 	 To make the crust, combine the flour, salt and baking powder in a container.

 	 Put in the coconut oil and water and mix thoroughly.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet.

 	 Put the dough on a pie pan and press it thoroughly on the bottom and sides of the pan.

 	 To make the filling, combine all the ingredients in a container.

 	 Pour the filling into the crust , preheat your oven and bake at 330F for about forty-five minutes or until a golden-brown colour is achieved on the edges.

 The pie tastes best chilled.

 Nutritional Content of One Serving:

 Calories: 288║Fat: 17.9g║Protein: 4.2g║Carbohydrates: 30.5g

 Date Oatmeal Cookies

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup coconut sugar

 	 ½ cup dates, pitted and chopped

 	 ½ cup walnuts, chopped

 	 1 cup oat flour

 	 1 cup rolled oats

 	 1 egg

 	 1/3 cup coconut oil, melted

 	 1/3 cup maple syrup

 	 2 teaspoons baking powder

 Directions:

 	 Mix the oat flour, rolled oats, coconut sugar, baking powder and salt in a container.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Drop spoonfuls of batter on a baking tray covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 132║Fat: 6.3g║Protein: 2.3g║Carbohydrates: 18.1g

 Dried Fruit Overnight Oatmeal

 Total Time Taken: twelve hours
Yield: 4 Servings
Ingredients:

 	 ¼ cup dried cranberries

 	 ¼ cup dried pineapple, chopped

 	 ¼ cup raisins

 	 1 ½ cups rolled oats

 	 2 cups coconut milk

 	 2 tablespoons chia seeds

 Directions:

 	 Combine all the ingredients in a container.

 	 Cover using plastic wrap and store in the refrigerator overnight.

 	 Serve the oatmeal fresh.

 Nutritional Content of One Serving:

 Calories: 337║Fat: 23.6g║Protein: 6.9g║Carbohydrates: 27.9g

 Flourless Orange Cake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup coconut oil, melted

 	 ½ cup light brown sugar

 	 1 ½ cups almond flour

 	 1 pinch salt

 	 2 oranges, washed

 	 4 eggs

 Directions:

 	 Put the oranges in a deep cooking pan and cover it with water. Cook for about half an hour on low heat then drain and put in a blender.

 	 Put in the coconut oil and eggs and blend until the desired smoothness is achieved.

 	 Stir in the remaining ingredients then pour the batter in a 8-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about half an hour.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 141║Fat: 9.3g║Protein: 3.5g║Carbohydrates: 12.5g

 Gingerbread Baked Oatmeal

 Total Time Taken: 40 minutes
Yield: 4 Servings
Ingredients:

 	 ¼ cup applesauce

 	 ¼ cup raisins

 	 ¼ teaspoon ground cloves

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground ginger

 	 1 cup coconut milk

 	 1 tablespoon molasses

 	 2 cups rolled oats

 Directions:

 	 Combine all the ingredients in a small deep dish baking pan.

 	 Cover with aluminum foil and preheat your oven and cook at 350F for fifteen minutes.

 	 Can be served warm or chilled.

 Nutritional Content of One Serving:

 Calories: 342║Fat: 17.1g║Protein: 7.1g║Carbohydrates: 43.9g

 Gingerbread Smoothie

 Total Time Taken: 15 minutes
Yield: Servings 2
Ingredients: 2 bananas

 	 ¼ teaspoon cinnamon

 	 ½ cup water

 	 ½ teaspoon grated ginger

 	 ½ teaspoon vanilla extract

 	 1 cup coconut milk

 	 1 pinch nutmeg

 	 2 tablespoons coconut cream

 	 2 tablespoons maple syrup

 Directions:

 	 Combine all the ingredients in a blender and pulse until the desired smoothness is achieved.

 	 Pour the smoothie into serving glasses and serve instantly.

 Nutritional Content of One Serving:

 Calories: 474║Fat: 32.7g║Protein: 4.4g║Carbohydrates: 48.6g

 Gluten Free Devil’s Food Cake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup cocoa powder

 	 ½ cup coconut sugar

 	 ½ teaspoon baking soda

 	 1 ¼ cups coconut flour

 	 1 cup applesauce

 	 1 cup coconut milk

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 6 eggs

 Directions:

 	 Mix the coconut flour, cocoa powder, coconut sugar, baking powder, baking soda and salt in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix.

 	 Pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Preheat your oven and bake the cake for forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 211║Fat: 10.9g║Protein: 6.7g║Carbohydrates: 24.5g

 Gluten Free Pumpkin Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup maple syrup

 	 ¼ teaspoon salt

 	 ½ cup brown rice flour

 	 ½ cup coconut cream

 	 ½ cup tapioca flour

 	 1 cup pumpkin puree

 	 1 teaspoon baking soda

 	 1 teaspoon vanilla extract

 	 2 eggs

 Directions:

 	 Mix the eggs, pumpkin puree, vanilla, coconut cream and maple syrup in a container.

 	 Stir in the remaining ingredients and mix thoroughly.

 	 Pour the batter in a muffin tin covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for about half an hour.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 131║Fat: 4.0g║Protein: 2.2g║Carbohydrates: 22.4g

 Grain Free Pumpkin Porridge

 Total Time Taken: 30 minutes
Yield: 6 Servings
Ingredients:

 	 ½ teaspoon cinnamon powder

 	 1 cup almond milk

 	 1 cup pumpkin puree

 	 1 cup shredded coconut

 	 1/3 cup agave syrup

 	 2 tablespoons almond butter

 	 2 tablespoons almond slices

 Directions:

 	 Mix the pumpkin puree, almond milk, almond butter, agave syrup, coconut and cinnamon in a deep cooking pan.

 	 Cook over low heat until it becomes thick then pour into 2 containers.

 	 Top with almond slices and serve warm or chilled.

 Nutritional Content of One Serving:

 Calories: 303║Fat: 22.1g║Protein: 5.0g║Carbohydrates: 25.2g

 Granola Pumpkin Pie

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ½ cup coconut oil, melted

 	 1 cup all-purpose flour

 	 1 cup granola

 	 4 tablespoons maple syrup

 Filling:

 	 ½ cup maple syrup

 	 1 cup plain yogurt

 	 1 pinch salt

 	 1 teaspoon pumpkin pie spice

 	 2 cups pumpkin puree

 	 2 eggs

 Directions:

 	 To make the crust, place the granola in a food processor and pulse until thoroughly combined.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet.

 	 Put the dough on a pie pan and press it thoroughly on the bottom and sides of the pan.

 	 To make the filling, combine all the ingredients in a container until creamy.

 	 Pour the filling into the crust and preheat the oven and bake at 350F for about forty minutes.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 277║Fat: 18.3g║Protein: 8.0g║Carbohydrates: 44.3g

 Green Smoothie Bowl

 Total Time Taken: 30 minutes
Yield: 4 Servings
Ingredients:

 	 ¼ cup almond slices

 	 1 ½ cups coconut milk

 	 1 banana

 	 1 cup blueberries

 	 1 cup fresh spinach

 	 2 kiwi fruits, peeled

 	 2 tablespoons chia seeds

 	 2 tablespoons raisins

 	 2 tablespoons rolled oats

 Directions:

 	 Mix the spinach, kiwi fruits, banana and coconut milk in a blender and pulse until the desired smoothness is achieved.

 	 Pour the mixture into 2 serving containers.

 	 Top the smoothie with blueberries, chia seeds, almond slices, oats and raisins.

 	 Serve the smoothie containers as fresh as possible.

 Nutritional Content of One Serving:

 Calories: 425║Fat: 30.7g║Protein: 8.4g║Carbohydrates: 34.9g

 Grilled Caramelized Pineapple

 Total Time Taken: 15 minutes
Yield: 4 Servings
Ingredients:

 	 1 tablespoon lemon juice

 	 2 mint leaves, chopped

 	 3 tablespoons honey

 	 4 slices pineapple

 	 Ice cream to serve

 Directions:

 	 Mix the honey, lemon juice and chopped mint in a container.

 	 Brush the pineapple slices with this mixture.

 	 Heat a grill pan using moderate heat then place the pineapple on the grill.

 	 Cook on each side until browned.

 	 Serve the pineapple warm, topped with your favorite ice cream.

 Nutritional Content of One Serving:

 Calories: 133║Fat: 0.3g║Protein: 1.2g║Carbohydrates: 35.2g

 Harvest Pancakes

 Total Time Taken: 40 minutes
Yield: 4 Servings
Ingredients:

 	 ¼ cup applesauce

 	 ¼ cup pumpkin puree

 	 1 banana, mashed

 	 1 cup almond flour

 	 1 pinch salt

 	 1 teaspoon baking soda

 	 4 eggs

 Directions:

 	 Combine all the ingredients in a container until creamy.

 	 Heat a non-stick pan using moderate heat then drop spoonfuls of batter on the hot pan.

 	 Cook on each side until a golden-brown colour is achieved.

 	 Serve the pancakes warm and fresh.

 Nutritional Content of One Serving:

 Calories: 141║Fat: 8.0g║Protein: 7.6g║Carbohydrates: 11.5g

 Healthy Banana Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup coconut milk

 	 ½ cup coconut oil, melted

 	 ½ cup maple syrup

 	 ½ teaspoon baking soda

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground ginger

 	 1 ¾ cups whole wheat flour

 	 1 teaspoon baking powder

 	 2 bananas, mashed

 	 2 eggs

 Directions:

 	 Mix the coconut oil, maple syrup, eggs, bananas and coconut milk in a container.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Pour the batter in a loaf cake pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350 for around forty minutes or until a golden-brown colour is achieved and it rises significantly.

 	 Let cool in the pan and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 277║Fat: 15.0g║Protein: 3.9g║Carbohydrates: 33.7g

 Healthy Carrot Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup all-purpose flour

 	 ¼ cup buttermilk

 	 ¼ teaspoon salt

 	 ½ cup coconut oil, melted

 	 ½ cup coconut sugar

 	 ½ teaspoon baking powder

 	 1 ½ cups whole wheat flour

 	 1 apple, peeled, cored and diced

 	 1 carrot, grated

 	 1 egg

 	 1 pear, peeled, cored and diced

 	 1 teaspoon baking soda

 	 1 teaspoon cinnamon powder

 Directions:

 	 Mix the flours, baking soda, baking powder, cinnamon, coconut sugar and salt in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix.

 	 Pour the mixture in a loaf cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until a toothpick inserted into the center of the cake comes out clean.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 199║Fat: 9.7g║Protein: 2.6g║Carbohydrates: 26.6g

 Healthy Chocolate Bark

 Total Time Taken: 25 minutes
Yield: 4 Servings
Ingredients:

 	 ¼ cup dried cranberries

 	 ¼ cup pumpkin seeds

 	 ¼ cup raisins

 	 ¼ cup sunflower seeds

 	 2 tablespoons chia seeds

 	 8 oz. dark chocolate chips, melted

 Directions:

 	 Spread the chocolate on a piece of baking paper.

 	 Top the chocolate with the remaining ingredients then store in the refrigerator to set for a few minutes.

 	 When set, break into smaller pieces before you serve.

 Nutritional Content of One Serving:

 Calories: 437║Fat: 25.4g║Protein: 9.9g║Carbohydrates: 53.0g

 Healthy Pumpkin Brownies

 Total Time Taken: 45 minutes
Yield: 8 Servings
Ingredients:

 	 ¼ cup honey

 	 ¼ teaspoon cinnamon powder

 	 ¼ teaspoon salt

 	 ½ cup cocoa powder

 	 1 cup pumpkin puree

 	 4 eggs

 Directions:

 	 Combine all the ingredients in a container.

 	 Pour the mixture in a small square pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about twenty minutes.

 	 Let cool in the pan then cut into little squares.

 	 Serve fresh or store in an airtight container.

 Nutritional Content of One Serving:

 Calories: 86║Fat: 3.0g║Protein: 4.1g║Carbohydrates: 14.3g

 Homemade Granola

 Total Time Taken: 35 minutes
Yield: 10 Servings
Ingredients:

 	 ¼ cup maple syrup

 	 ½ cup coconut oil

 	 ½ cup dried cranberries

 	 ½ cup pumpkin seeds

 	 ½ cup raisins

 	 ½ cup sunflower seeds

 	 1 cup almond slices

 	 1 cup pecans, chopped

 	 4 cups rolled oats

 Directions:

 	 Mix the oats, almond slices, pecans, sunflower seeds, pumpkin seeds, cranberries, raisins.

 	 Mix the maple syrup and oil in a deep cooking pan and melt them together over low heat.

 	 Pour over the oat mixture and mix thoroughly.

 	 Spread the granola in a baking tray coated with baking paper and preheat the oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and fragrant.

 	 Let cool in the pan before you serve or storing in an airtight container.

 Nutritional Content of One Serving:

 Calories: 342║Fat: 19.9g║Protein: 7.4g║Carbohydrates: 36.2g

 Honey Hazelnut Macaroons

 Total Time Taken: 1 ¼ hours
Yield: Servings 30

 Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ cup honey

 	 ¼ teaspoon cinnamon powder

 	 1 pinch salt

 	 2 eggs

 	 3 cups ground hazelnuts

 Directions:

 	 Combine all the ingredients in a container.

 	 Drop spoonfuls of batter on a baking tray covered with parchment paper.

 	 Pre-heat the oven and bake at 250F for an hour.

 	 Serve the macaroons chilled.

 Nutritional Content of One Serving:

 Calories: 61║Fat: 4.9g║Protein: 1.6g║Carbohydrates: 4.0g

 Juicy Apple and Pear Crisp

 Total Time Taken: 1 ¼ hours
Yield: 8 Servings

 Ingredients:

 	 ¼ cup dried cranberries

 	 ¼ cup light brown sugar

 	 ¼ cup raisins

 	 ½ cup rolled oats

 	 ½ teaspoon cinnamon powder

 	 1 cup whole wheat flour

 	 1 pound apples, peeled and sliced

 	 1 pound pears, peeled, cored and sliced

 	 1 tablespoon lemon juice

 	 1/3 cup coconut oil, chilled and cubed

 Directions:

 	 Mix the apples, pears, raisins, cranberries, lemon juice, cinnamon and sugar in a deep dish baking pan.

 	 To make the topping, mix the flour, oats and coconut oil in a food processor. Pulse until grainy.

 	 Spread this mixture over the apples and preheat the oven and bake at 350F for around forty minutes.

 	 Serve the crisp chilled.

 Nutritional Content of One Serving:

 Calories: 250║Fat: 9.8g║Protein: 2.8g║Carbohydrates: 40.2g

 Low Fat Pumpkin Roulade

 Total Time Taken: 1 ½ hours
Yield: 10 Servings
Ingredients:

 Cake:

 	 ¼ teaspoon salt

 	 ½ cup light brown sugar

 	 1 cup whole wheat flour

 	 1 teaspoon baking powder

 	 4 eggs

 Filling:

 	 ¼ cup light brown sugar

 	 ¼ teaspoon ground ginger

 	 ½ teaspoon cinnamon powder

 	 1 ½ cups cream cheese

 	 1 cup heavy cream, whipped

 	 1/2 cup pumpkin puree

 Directions:

 	 For the cake, combine the eggs and sugar in a container until volume increases to twice what it was.

 	 Put in the flour, salt and baking powder and mix using a spatula.

 	 Pour the batter in a rectangle baking pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about half an hour.

 	 Let cool in the pan.

 	 To make the filling, combine the pumpkin puree, cream cheese, sugar, cinnamon and ginger in a container.

 	 Fold in the whipped cream then spread the mixture over the baked cake.

 	 Cautiously roll the cake into a roulade.

 	 Serve the roulade fresh.

 Nutritional Content of One Serving:

 Calories: 280║Fat: 18.5g║Protein: 6.5g║Carbohydrates: 22.9g

 Mango Turmeric Smoothie

 Total Time Taken: 15 minutes
Yield: Servings 2
Ingredients:

 	 ¼ teaspoon grated ginger

 	 1 cup coconut milk

 	 1 cup fresh orange juice

 	 1 mango, peeled and cubed

 	 1 teaspoon turmeric powder

 	 2 tablespoons agave syrup

 Directions:

 	 Mix all the ingredients in a blender.

 	 Pulse until smooth and creamy.

 	 Drink Fresh.

 Nutritional Content of One Serving:

 Calories: 473║Fat: 29.3g║Protein: 4.2g║Carbohydrates: 54.8g

 Mint Julep Sorbet

 Total Time Taken: 3 hours
Yield: 4 Servings
Ingredients:

 	 ½ cup honey

 	 1 cup bourbon

 	 1 cup water

 	 2 limes, zested and juiced

 	 8 mint leaves, chopped

 Directions:

 	 Mix the water and honey in a deep cooking pan and place over low heat. Heat up until the honey is melted. Turn off the heat and put in the mint. Allow to infuse until cooled down then drain well.

 	 Stir in the remaining ingredients then pour the mixture in an airtight container.

 	 Freeze for a few hours. Take out of the freezer from time to time and stir it using a fork to ensure a smoother, finer texture.

 	 Serve the sorbet fresh or store it in the freezer for maximum 1 month.

 Nutritional Content of One Serving:

 Calories: 277║Fat: 0.2g║Protein: 1.1g║Carbohydrates: 40.3g

 Mixed Fruit Bowls With Yogurt Dressing

 Total Time Taken: 20 minutes
Yield: Servings 2
Ingredients:

 	 ½ cup golden raisins

 	 ½ cup grapes, halved

 	 1 cup fresh blueberries

 	 1 cup plain yogurt

 	 1 cup strawberries, halved

 	 1 lime, zested and juiced

 	 1 small mango, peeled and cubed

 Directions:

 	 Mix the strawberries, mango, blueberries, grapes and golden raisins in a container.

 	 Spoon the mixture into 2 serving containers.

 	 Top the fruits with plain yogurt and sprinkle with lime juice.

 	 Top with lime zest and serve the dessert immediately.

 Nutritional Content of One Serving:

 Calories: 358║Fat: 2.6g║Protein: 10.0g║Carbohydrates: 78.4g

 Molasses Pumpkin Loaf Cake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup pumpkin seeds

 	 ½ cup coconut oil, melted

 	 ½ cup oat flour

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground cloves

 	 ½ teaspoon ground ginger

 	 1 ½ cups pumpkin puree

 	 1 cup whole wheat flour

 	 1 pinch salt

 	 1 teaspoon baking soda

 	 2 eggs

 	 2 tablespoons dark molasses

 Directions:

 	 Combine all the ingredients in a container.

 	 Pour the mixture in a loaf cake pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for about half an hour or until a toothpick inserted in the center comes out clean.

 	 Let cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 213║Fat: 13.9g║Protein: 4.3g║Carbohydrates: 19.5g

 Oatmeal Baked Apples

 Total Time Taken: 50 minutes
Yield: 8 Servings
Ingredients:

 	 ¼ cup coconut oil, melted

 	 ¼ cup light brown sugar

 	 ¼ teaspoon cinnamon powder

 	 ¼ teaspoon ground ginger

 	 1 cup rolled oats

 	 1 pinch salt

 	 8 Granny Smith apples, halved and cored

 Directions:

 	 Put the apple halves in a baking tray coated with baking paper.

 	 Mix the oats, sugar, coconut oil, cinnamon, ginger and salt in a container.

 	 Top the apple halves with the oat mixture and preheat the oven and bake at 350F for half an hour.

 	 Serve the baked apples chilled.

 Nutritional Content of One Serving:

 Calories: 210║Fat: 7.8g║Protein: 1.9g║Carbohydrates: 36.5g

 Oatmeal Banana Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup coconut sugar

 	 ¼ teaspoon salt

 	 ½ teaspoon cinnamon powder

 	 1 teaspoon baking soda

 	 2 cups rolled oats

 	 4 bananas, mashed

 	 4 tablespoons coconut oil, melted

 Directions:

 	 Mix the bananas, coconut oil and sugar in a container.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Spoon the batter in a loaf cake pan covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until a golden-brown colour is achieved and sell risen.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 169║Fat: 6.7g║Protein: 2.7g║Carbohydrates: 26.7g

 Oatmeal Yogurt Muffins

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup whole wheat flour

 	 ¼ teaspoon salt

 	 ½ cup coconut sugar

 	 ½ cup raisins

 	 ½ teaspoon cinnamon powder

 	 1 ½ teaspoons baking powder

 	 1 cup plain yogurt

 	 1 cup pumpkin puree

 	 2 cups rolled oats

 	 2 eggs

 Directions:

 	 Mix the yogurt, pumpkin puree and eggs in a container.

 	 Put in the remaining ingredients then pour the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a toothpick inserted into them comes out dry.

 	 Let cool in the pan then serve or store in an airtight container.

 Nutritional Content of One Serving:

 Calories: 170║Fat: 2.4g║Protein: 5.5g║Carbohydrates: 32.9g

 Olive Oil Blueberry Muffins

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup almond milk

 	 ¼ teaspoon salt

 	 ½ cup coconut sugar

 	 ½ cup extra virgin olive oil

 	 1 ½ cups whole wheat flour

 	 1 cup blueberries

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 4 eggs

 Directions:

 	 Mix the eggs and sugar in a container until fluffy and volume increases to twice what it was.

 	 Put in the almond milk and oil, as well as vanilla and mix thoroughly.

 	 Stir in the flour, baking powder and salt then fold in the blueberries.

 	 Spoon the batter in a muffin tin covered with muffin papers.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 240║Fat: 13.5g║Protein: 4.4g║Carbohydrates: 26.8g

 Olive Oil Chocolate Cake

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup cocoa powder

 	 ½ cup coconut sugar

 	 ½ cup dark chocolate chips

 	 ½ cup extra virgin olive oil

 	 1 ½ teaspoons baking powder

 	 1 cup plain yogurt

 	 1 cup whole wheat flour

 	 2 eggs

 Directions:

 	 Mix the eggs and sugar in a container until volume increases to twice what it was.

 	 Put in the yogurt and olive oil and mix thoroughly.

 	 Fold in the flour, cocoa powder, baking powder and salt.

 	 Stir in the chocolate chips then pour the batter in a 8-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about half an hour.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 295║Fat: 16.9g║Protein: 6.2g║Carbohydrates: 34.6g

 Peanut Butter Energy Balls

 Total Time Taken: 30 minutes
Yield: 10 Servings
Ingredients:

 	 ¼ cup smooth peanut butter

 	 ½ cup ground almonds

 	 1 cup rolled oats

 	 2 tablespoons chia seeds

 	 2 tablespoons maple syrup

 Directions:

 	 Put the oats in a food processor and pulse until ground.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Make small balls of mixture and serve them fresh.

 Nutritional Content of One Serving:

 Calories: 138║Fat: 8.1g║Protein: 5.0g║Carbohydrates: 12.6g

 Pecan Energy Balls

 Total Time Taken: 30 minutes
Yield: 8 Servings
Ingredients:

 	 ¼ cup maple syrup

 	 1 ½ cups pecans, ground

 	 1 cup almond flour

 	 1 cup dates, pitted

 	 1 pinch salt

 	 1 teaspoon vanilla extract

 	 2 tablespoons hot water

 Directions:

 	 Mix the dates and water in a food processor and pulse until the desired smoothness is achieved.

 	 Put in the remaining ingredients and pulse until thoroughly combined.

 	 Make small balls of mixture and serve them fresh.

 Nutritional Content of One Serving:

 Calories: 122║Fat: 3.1g║Protein: 1.5g║Carbohydrates: 24.4g

 Plum and Nectarine Compote

 Total Time Taken: 30 minutes
Yield: 4 Servings
Ingredients:

 	 ¼ cup maple syrup 1 cinnamon stick

 	 1 pound plums, pitted

 	 2 cardamom pods, crushed

 	 2 cups water

 	 2 nectarines, pitted and sliced

 Directions:

 	 Combine all the ingredients in a deep cooking pan.

 	 Cook for about ten minutes and serve the compote chilled.

 Nutritional Content of One Serving:

 Calories: 121║Fat: 0.6g║Protein: 1.4g║Carbohydrates: 30.3g

 Pomegranate Granita

 Total Time Taken: 4 hours
Yield: 4 Servings
Ingredients:

 	 ½ cup honey

 	 ¾ cup water

 	 1 cup pomegranate juice

 	 1 tablespoon lemon juice

 Directions:

 	 Mix the water and honey in a container until the honey is melted.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Pour the mixture in a small airtight container and freeze for minimum 3 hours. To ensure a smooth granita, remove the container from the freezer from time to time and shred the frozen granita using a fork.

 	 Serve the granita fresh or store it in the freezer for maximum 1 month.

 Nutritional Content of One Serving:

 Calories: 167║Fat: 0.0g║Protein: 0.2g║Carbohydrates: 44.2g

 Poppy Seed Lemon Pancakes

 Total Time Taken: 45 minutes
Yield: 4 Servings
Ingredients:

 	 ¼ cup maple syrup

 	 ¼ teaspoon salt

 	 ½ cup water

 	 1 cup almond flour

 	 1 cup coconut milk

 	 1 tablespoon lemon zest

 	 1 teaspoon baking powder

 	 2 egg whites

 	 2 tablespoons ground flaxseeds

 	 2 tablespoons poppy seeds

 Directions:

 	 Mix the poppy seeds, flaxseeds, flour, salt and baking powder in a container.

 	 Put in the remaining ingredients in the container and stir for a few seconds to mix.

 	 Heat a non-stick pan using moderate heat then drop spoonfuls of batter on the hot pan.

 	 Fry on each side until a golden-brown colour is achieved.

 	 Serve the pancakes fresh.

 Nutritional Content of One Serving:

 Calories: 282║Fat: 21.0g║Protein: 6.2g║Carbohydrates: 21.1g

 Poppy Seed Orange Cake

 Total Time Taken: 1 ½ hours
Yield: 10 Servings

 Ingredients:

 	 ¼ cup coconut oil, melted

 	 ¼ cup maple syrup

 	 ¼ teaspoon cinnamon powder

 	 ¼ teaspoon salt

 	 ½ cup oat flour

 	 ½ teaspoon baking soda

 	 1 orange, zested and juiced

 	 1 teaspoon baking powder

 	 2 cups almond milk

 	 2 cups whole wheat flour

 	 2 tablespoons poppy seeds

 Directions:

 	 Mix the flours, baking soda, baking powder, salt and cinnamon in a container.

 	 Combine the coconut oil, maple syrup, almond milk, orange zest and orange juice in another container.

 	 Stir in the flour mixture then fold in the poppy seeds.

 	 Pour the batter in a 9-inch round cake pan and preheat the oven and bake at 350F for around forty minutes or until a golden-brown colour is achieved.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 305║Fat: 18.3g║Protein: 4.8g║Carbohydrates: 33.0g

 Pumpkin Chia Pudding

 Total Time Taken: 1 hour
Yield: 6 Servings
Ingredients:

 	 ¼ cup maple syrup

 	 ½ cup pumpkin puree

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon vanilla extract

 	 1 ½ cups almond milk

 	 1 pinch salt

 	 4 tablespoons chia seeds

 Directions:

 	 Combine all the ingredients in a container.

 	 Pour the mixture into 2 small containers and store in the refrigerator for minimum half an hour.

 	 Serve the pudding chilled.

 Nutritional Content of One Serving:

 Calories: 284║Fat: 20.8g║Protein: 5.8g║Carbohydrates: 20.8g

 Pumpkin Pie Pudding

 Total Time Taken: 40 minutes
Yield: Servings 2
Ingredients:

 	 ¼ cup sweetened condensed milk

 	 ¼ teaspoon cinnamon powder

 	 ¼ teaspoon ground cardamom

 	 ¼ teaspoon ground ginger

 	 ½ cup pumpkin puree

 	 ½ teaspoon vanilla extract

 	 1 ½ cups low fat milk

 	 1 pinch salt

 	 2 egg yolks

 Directions:

 	 Combine all the ingredients in a container.

 	 Pour the mixture into 2 ramekins and position the ramekins in a deep dish baking pan.

 	 Pour hot water in the pan, around the ramekins, enough to cover them ¾ with water.

 	 Pre-heat the oven and bake at 300F for about half an hour.

 	 Let it set then serve.

 Nutritional Content of One Serving:

 Calories: 279║Fat: 9.8g║Protein: 12.6g║Carbohydrates: 36.0g

 Pumpkin Spice Latte

 Total Time Taken: 15 minutes
Yield: Servings 2
Ingredients:

 	 ¼ teaspoon cinnamon powder

 	 ½ cup coconut milk

 	 ½ cup pumpkin puree

 	 1 cup brewed coffee

 	 1 pinch ground ginger

 	 1 pinch nutmeg

 Directions:

 	 Combine all the ingredients in a blender.

 	 Pulse until smooth and creamy.

 	 Serve fresh.

 Nutritional Content of One Serving:

 Calories: 161║Fat: 14.6g║Protein: 2.2g║Carbohydrates: 8.4g

 Raspberry Yogurt Parfaits

 Total Time Taken: 20 minutes
Yield: 4 Servings
Ingredients:

 	 1 ½ cups fresh raspberries

 	 1 cup graham crackers, crushed

 	 2 cups plain yogurt

 	 4 tablespoons honey

 Directions:

 	 Layer the crushed graham crackers, yogurt and raspberries into 4 serving glasses.

 	 Sprinkle the parfaits with honey and serve them fresh.

 Nutritional Content of One Serving:

 Calories: 264║Fat: 3.9g║Protein: 9.0g║Carbohydrates: 47.6g

 Seed Energy Bars

 Total Time Taken: 40 minutes
Yield: 20 Servings
Ingredients:

 	 ¼ cup coconut oil, melted

 	 ¼ cup maple syrup

 	 ½ cup cooked quinoa

 	 ½ cup pumpkin seeds

 	 ½ cup sunflower seeds

 	 1 cup dates, pitted

 	 1 cup oat flour

 	 1 cup pecans, chopped

 Directions:

 	 Mix the dates, maple syrup and coconut oil in a food processor. Pulse until the desired smoothness is achieved.

 	 Put in the remaining ingredients and mix using a spatula.

 	 Spoon the mixture in a small square pan coated with plastic wrap. Refrigerate until set then cut into little squares.

 	 Serve the bars fresh or store them in an airtight container.

 Nutritional Content of One Serving:

 Calories: 123║Fat: 6.0g║Protein: 2.6g║Carbohydrates: 16.1g

 Skinny Banana Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup honey

 	 ¼ teaspoon ground cloves

 	 ¼ teaspoon salt

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground ginger

 	 1 cup applesauce

 	 1 egg

 	 1 teaspoon baking powder

 	 2 cups whole wheat flour

 	 4 bananas, mashed

 Directions:

 	 Mix the bananas, honey, applesauce and egg in a container.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Pour the batter in a muffin tin covered with muffin papers and preheat the oven and bake at 350F for about twenty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 147║Fat: 0.7g║Protein: 3.1g║Carbohydrates: 33.3g

 Spiced Almond Cake

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup coconut flour

 	 ¼ teaspoon salt

 	 ½ cup coconut sugar

 	 ½ cup pumpkin puree

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground cardamom

 	 ½ teaspoon ground ginger

 	 1 cup coconut milk

 	 1 teaspoon baking powder

 	 2 cups almond flour

 	 2 egg whites

 	 3 eggs

 Directions:

 	 Mix the dry ingredients in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix.

 	 Pour the batter in a 9-inch round cake pan and preheat the oven and bake at 350F for around forty minutes or until a golden-brown colour is achieved.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 163║Fat: 10.3g║Protein: 4.7g║Carbohydrates: 15.2g

 Spiced Cherry Compote

 Total Time Taken: 45 minutes
Yield: 6 Servings
Ingredients:

 	 ½ cup coconut sugar

 	 1 ½ pounds cherries, pitted

 	 1 cinnamon stick

 	 1 cup red wine

 	 1 star anise

 	 2 cardamom pods, crushed

 	 2 cups water

 	 2 whole cloves

 Directions:

 	 Mix all the ingredients in a deep cooking pan.

 	 Put the deep cooking pan over low heat and cook for about fifteen minutes just until aromatic and softened.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 229║Fat: 0.3g║Protein: 0.6g║Carbohydrates: 50.1g

 Strawberry Frozen Yogurt

 Total Time Taken: 1 ¼ hours
Yield: 4 Servings

 Ingredients:

 	 ¼ cup honey

 	 1 ½ cups plain yogurt

 	 1 ½ cups strawberries

 	 1 teaspoon lemon juice

 	 1 teaspoon lemon zest

 Directions:

 	 Mix all the ingredients in blender. Pulse until smooth and creamy.

 	 Pour the mixture in your ice cream machine and churn in accordance with your machine’s instructions.

 	 Serve the frozen yogurt fresh or store it in an airtight container for maximum 1 month in the freezer.

 Nutritional Content of One Serving:

 Calories: 148║Fat: 1.3g║Protein: 5.7g║Carbohydrates: 28.2g

 Strawberry Granola Crumble

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ¼ cup coconut oil, melted

 	 ¼ cup white sugar

 	 ½ cup whole wheat flour

 	 1 cup granola

 	 1 pinch salt

 	 1 tablespoon cornstarch

 	 1 tablespoon lemon juice

 	 2 pounds strawberries, halved

 Directions:

 	 Mix the strawberries, cornstarch, sugar and lemon juice in a deep dish baking pan.

 	 Mix the granola, flour, coconut oil and salt in a container. Spread the mixture over the strawberries.

 	 Pre-heat the oven and bake at 350F for about half an hour.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 186║Fat: 14.6g║Protein: 6.1g║Carbohydrates: 38.1g

 Sweet Coconut Cornbread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ teaspoon ground ginger

 	 ¼ teaspoon salt

 	 ½ cup coconut flakes

 	 ½ cup coconut flour

 	 ½ cup date syrup

 	 ½ teaspoon baking soda

 	 1 cup yellow cornmeal

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 2 cups coconut milk

 Directions:

 	 Combine all the ingredients in a container until creamy.

 	 Pour the batter in a loaf pan covered with parchment paper and preheat the oven and bake at 350F for half an hour or until a toothpick inserted in the center comes out clean.

 	 Let cool in the pan then serve, sliced.

 Nutritional Content of One Serving:

 Calories: 239║Fat: 14.0g║Protein: 4.6g║Carbohydrates: 29.0g

 Sweet Potato Coconut Bread

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup agave syrup

 	 ¼ cup coconut oil, melted

 	 ¼ teaspoon salt

 	 ½ cup plain yogurt

 	 ½ teaspoon baking soda

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground ginger

 	 1 ½ cups sweet potato puree

 	 1 cup shredded coconut

 	 1 cup whole wheat flour

 	 1 egg

 	 1 teaspoon baking powder

 	 2 tablespoons coconut flour

 Directions:

 	 Mix the sweet potato puree, yogurt, coconut oil, egg and agave syrup in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix.

 	 Pour the batter in a loaf pan coated with baking paper and preheat the oven and bake at 350F for around forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 206║Fat: 9.1g║Protein: 3.8g║Carbohydrates: 28.2g

 Tahini Nutty Bonbons

 Total Time Taken: 1 hour
Yield: 20 Servings
Ingredients:

 	 ¼ cup tahini paste

 	 ½ cup coconut oil, melted

 	 1 cup macadamia nuts, ground

 	 2 tablespoons chia seeds

 	 2 tablespoons maple syrup

 	 Sesame seeds to roll the bonbons into

 Directions:

 	 Combine all the ingredients in a food processor.

 	 Pulse until thoroughly combined.

 	 Make small balls and roll them through sesame seeds.

 	 Serve the bonbons fresh or store them in an airtight container.

 Nutritional Content of One Serving:

 Calories: 134║Fat: 13.1g║Protein: 1.7g║Carbohydrates: 4.0g

 Vegan Chai Donuts

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup coconut sugar

 	 ¼ teaspoon salt

 	 ½ teaspoon cinnamon powder

 	 1 cup almond milk

 	 1 cup whole wheat flour

 	 1 teaspoon baking powder

 	 1 teaspoon chai tea powder

 	 2 tablespoons ground flaxseeds

 	 4 tablespoons coconut oil, melted

 Directions:

 	 Combine all the ingredients in a container until creamy.

 	 Pour the batter in a donut tin greased with oil and preheat the oven and bake at 350F for fifteen minutes.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 173║Fat: 11.7g║Protein: 2.1g║Carbohydrates: 16.3g

 Vegan Crustless Pumpkin Pie

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ½ cup coconut milk

 	 ½ cup coconut sugar

 	 ½ teaspoon cinnamon powder

 	 1 teaspoon lemon juice

 	 2 bananas, mashed

 	 2 cups pumpkin puree

 	 2 tablespoons cornstarch

 	 8 oz. silken tofu, drained

 	 Coconut oil to grease the pan

 Directions:

 	 Grease a 8-inch round cake pan with coconut oil.

 	 For the pie, combine all the ingredients in a container until creamy.

 	 Pour the mixture into the readied pan , preheat your oven and bake at 330F for around forty minutes or until set in the center.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 152║Fat: 4.6g║Protein: 3.3g║Carbohydrates: 27.0g

 Vegan Hot Chocolate

 Total Time Taken: ten minutes
Yield: Servings 2
Ingredients:

 	 ¼ cup cocoa powder

 	 ¼ cup honey

 	 ½ cup water

 	 1 cup coconut milk

 	 1 teaspoon vanilla extract

 Directions:

 	 Mix the coconut milk, water and cocoa powder and cook over low heat until it becomes thick.

 	 Turn off the heat and mix in the honey and vanilla.

 	 Tastes best warm and fresh.

 Nutritional Content of One Serving:

 Calories: 435║Fat: 30.0g║Protein: 4.8g║Carbohydrates: 47.7g

 Vegan Sweet Potato Donuts

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 Donuts:

 	 ¼ cup coconut sugar

 	 ¼ teaspoon cinnamon powder

 	 1 cup coconut milk

 	 1 cup sweet potato puree

 	 1 cup whole wheat flour

 	 1 teaspoon baking powder

 	 2 tablespoons coconut oil, melted

 Glaze:

 	 ¼ cup maple syrup

 	 2 tablespoons coconut oil, melted

 	 2 tablespoons smooth peanut butter

 Directions:

 	 For the donuts, combine all the ingredients in a food processor and pulse until thoroughly combined.

 	 Pour the batter in a greased donut pan and preheat the oven and bake at 350F for about twenty minutes.

 	 Let cool in the pan then move to a wire rack.

 	 To make the glaze, combine all the ingredients in a container.

 	 Sprinkle the donuts with the glaze and serve them fresh.

 Nutritional Content of One Serving:

 Calories: 193║Fat: 10.8g║Protein: 2.6g║Carbohydrates: 23.1g

 Whole Grain Pumpkin Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ¼ cup coconut milk

 	 ¼ cup coconut oil, melted

 	 ¼ cup maple syrup

 	 ¼ teaspoon salt

 	 ½ teaspoon baking soda

 	 1 cup pumpkin puree

 	 1 cup whole grain flour

 	 1 cup whole wheat flour

 	 1 egg

 	 1 teaspoon baking powder

 Directions:

 	 Mix the pumpkin puree, egg, coconut oil, milk and maple syrup in a container.

 	 Put in the remaining ingredients and stir swiftly to combine.

 	 Pour the mixture in a loaf cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for around forty minutes or until it rises significantly and starts to appear golden-brown.

 	 Let cool down and serve, sliced.

 Nutritional Content of One Serving:

 Calories: 152║Fat: 6.5g║Protein: 3.2g║Carbohydrates: 21.8g

 Whole Wheat Applesauce Muffins

 Total Time Taken: 1 hour
Yield: 12 Servings
Ingredients:

 	 ½ cup coconut oil, melted

 	 ½ cup light brown sugar

 	 ½ teaspoon baking soda

 	 ½ teaspoon cinnamon powder

 	 ½ teaspoon ground cardamom

 	 ½ teaspoon ground ginger

 	 1 ½ cups whole wheat flour

 	 1 cup applesauce

 	 1 teaspoon baking powder

 	 2 apples, peeled, cored and diced

 	 2 eggs

 Directions:

 	 Mix the coconut oil, sugar, eggs and applesauce in a container.

 	 Put in the remaining ingredients and stir for a few seconds to mix.

 	 Fold in the apples then spoon the batter in a muffin tin covered with muffin papers.

 	 Preheat your oven and bake the muffins at 350F for about twenty minutes or until a golden-brown colour is achieved and fragrant.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 194║Fat: 10.0g║Protein: 2.7g║Carbohydrates: 24.7g

 Wholesome Apple Pie

 Total Time Taken: 1 ½ hours
Yield: 10 Servings
Ingredients:

 Crust:

 	 ¼ cup coconut oil, melted

 	 ¼ cup maple syrup

 	 ½ cup applesauce

 	 ½ teaspoon baking powder

 	 1 pinch salt

 	 2 cups whole wheat flour

 	 2 tablespoons water

 Filling:

 	 ¼ cup maple syrup

 	 ½ cup applesauce

 	 1 ½ pounds apples, peeled, cored and sliced

 	 1 tablespoon cornstarch

 	 1 teaspoon cinnamon powder

 Directions:

 	 To make the crust, combine all the ingredients in a food processor and pulse until thoroughly combined.

 	 Transfer the dough to a floured working surface and roll it into a slim sheet.

 	 Put the dough on a pie pan and press it on the bottom and sides of the pan.

 	 To make the filling, combine all the ingredients in a container. Pour the mixture into the crust.

 	 Preheat your oven and bake the pie at 350F for forty minutes or until a golden-brown colour is achieved on the edges.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 228║Fat: 5.9g║Protein: 2.8g║Carbohydrates: 42.7g

 Wholesome Vegan Waffles

 Total Time Taken: 40 minutes
Yield: 6 Servings
Ingredients:

 	 ¼ cup coconut oil, melted

 	 ¼ cup coconut sugar

 	 ½ cup oat flour

 	 1 cup whole wheat flour

 	 1 pinch salt

 	 1 teaspoon baking powder

 	 1 teaspoon lemon zest

 	 3/4 cup coconut milk

 Directions:

 	 Combine all the ingredients in a blender and pulse until thoroughly combined.

 	 Heat your waffle machine and pour a few tablespoons of batter in the hot machine.

 	 Bake in accordance with your machine’s instructions.

 	 The waffles taste best fresh.

 Nutritional Content of One Serving:

 Calories: 284║Fat: 16.9g║Protein: 3.8g║Carbohydrates: 31.3g

 Yogurt Blueberry Panna Cotta

 Total Time Taken: 1 ¼ hours
Yield: 4 Servings

 Ingredients:

 	 ¼ cup cold water

 	 ½ cup white sugar

 	 1 ½ teaspoons gelatin powder

 	 1 cup fresh blueberries

 	 1 cup heavy cream

 	 1 tablespoon lemon zest

 	 1 teaspoon vanilla extract

 	 2 cups plain yogurt

 Directions:

 	 Bloom the gelatin in cold water for about ten minutes.

 	 Mix the yogurt, cream, lemon zest and vanilla, as well as sugar in a container.

 	 Melt the gelatin over a hot water bath and stir it in the yogurt mixture.

 	 Pour the mixture in 4 ramekins and store in the refrigerator to set for an hour.

 	 Top with fresh blueberries just before you serve.

 Nutritional Content of One Serving:

 Calories: 310║Fat: 12.7g║Protein: 7.9g║Carbohydrates: 40.4g

 Puddings

 Chocolate Self Saucing Puddings

 Total Time Taken: 1 hour
Yield: 4 Servings
Ingredients:

 Pudding:

 	 ¼ cup cocoa powder

 	 ¼ cup light brown sugar

 	 ½ cup milk

 	 1 cup all-purpose flour

 	 1 cup hot water

 	 1 pinch salt

 	 1 teaspoon baking powder

 	 1/3 cup butter, melted Sauce:

 	 2 eggs

 	 2 tablespoons cocoa powder

 	 2 tablespoons light brown sugar

 Directions:

 	 For the pudding, combine all the ingredients in a container just until blended.

 	 Spoon the batter in 4 ramekins and place them in a baking tray. Put aside.

 	 For the sauce, mix the ingredients in a container and mix thoroughly.

 	 Evenly pour the sauce over the 4 puddings.

 	 Pre-heat the oven and bake at 350F for about twenty minutes.

 	 Let cool in the ramekins before you serve, although it can be served warm too.

 Nutritional Content of One Serving:

 Calories: 367║Fat: 29.5g║Protein: 8.6g║Carbohydrates: 43.8g

 Chunky Banana Bread Pudding

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ½ cup chocolate chips

 	 ½ cup walnuts, chopped

 	 ½ cup white sugar

 	 1 ½ cups milk

 	 1 teaspoon vanilla extract

 	 2 bananas, sliced

 	 2 tablespoons butter, melted

 	 4 eggs, beaten

 	 8 slices white sandwich bread, cubed

 Directions:

 	 Combine the bread, bananas, chocolate chips and walnuts in a deep dish baking pan.

 	 Combine the eggs, milk, sugar, vanilla and butter in a container.

 	 Pour this mixture over the bread and allow it to soak up for about ten minutes.

 	 Pre-heat the oven and bake at 350F for forty minutes.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 329║Fat: 14.8g║Protein: 9.3g║Carbohydrates: 42.7g

 Dark Chocolate Fudgy Pudding

 Total Time Taken: 40 minutes
Yield: 6 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 ½ cup butter

 	 ½ cup white sugar

 	 1 ½ cups dark chocolate chips

 	 2 tablespoons flour

 	 3 eggs

 Directions:

 	 Combine the chocolate chips and butter in a heatproof container. Put over a hot water bath and melt them together until the desired smoothness is achieved.

 	 Turn off the heat then put in the eggs, sugar, flour and salt.

 	 Spoon the batter in 4 ramekins and preheat the oven and bake at 350F for fifteen minutes.

 	 Serve the pudding slightly warm or chilled.

 Nutritional Content of One Serving:

 Calories: 379║Fat: 25.6g║Protein: 5.2g║Carbohydrates: 38.8g

 Eggnog Flavored Bread Pudding

 Total Time Taken: 1 hour
Yield: 10 Servings
Ingredients:

 	 ¼ cup white sugar

 	 ½ cup dried cranberries

 	 ½ cup eggnog

 	 ½ cup golden raisins

 	 1 ½ cups milk

 	 1 teaspoon vanilla extract

 	 10 slices white bread, cubed

 	 4 eggs

 Directions:

 	 Mix the bread, cranberries and raisins in a deep dish baking pan.

 	 Combine the eggnog, milk, eggs and sugar, as well as vanilla in a container.

 	 Pour this mixture over the bread and preheat the oven and bake at 350F for around forty minutes or until a golden-brown colour is achieved.

 	 Serve the pudding slightly warm or chilled.

 Nutritional Content of One Serving:

 Calories: 129║Fat: 3.8g║Protein: 4.8g║Carbohydrates: 19.5g

 Fresh Fruit Bread Pudding

 Total Time Taken: 1 ¼ hours
Yield: 10 Servings

 Ingredients:

 	 ½ cup golden raisins

 	 1 ½ cups milk

 	 1 apple, cored and diced

 	 1 orange, zested and juiced

 	 1 pear, cored and diced

 	 1 teaspoon vanilla extract

 	 10 slices white bread, cubed

 	 2 apricots, pitted and sliced

 	 2 plums, pitted and sliced

 	 3 eggs

 Directions:

 	 Mix the bread, plums, apricots, apple, pear and raisins in a deep dish baking pan.

 	 Combine the milk, orange juice, orange zest, eggs and vanilla in a container.

 	 Pour the mixture over the bread and allow to soak up for about ten minutes.

 	 Pre-heat the oven and bake at 350F for forty minutes.

 	 The pudding is best served chilled.

 Nutritional Content of One Serving:

 Calories: 117║Fat: 2.5g║Protein: 4.2g║Carbohydrates: 20.8g

 Golden Syrup Pudding

 Total Time Taken: 1 hour
Yield: 6 Servings
Ingredients:

 	 ¼ cup butter, melted

 	 ¼ teaspoon salt

 	 ½ cup hot water

 	 ½ cup light brown sugar

 	 1 cup all-purpose flour

 	 1 cup dates, pitted

 	 1 cup golden syrup

 	 1 teaspoon baking powder

 	 2 eggs

 Directions:

 	 Combine the dates and water in a blender and pulse until the desired smoothness is achieved.

 	 Put in the remaining ingredients and mix thoroughly.

 	 Pour the batter in 6 ramekins and preheat the oven and bake at 350F for about twenty minutes.

 	 Let cool in the ramekins before you serve.

 Nutritional Content of One Serving:

 Calories: 451║Fat: 9.4g║Protein: 4.8g║Carbohydrates: 92.9g

 Lemon Pudding

 Total Time Taken: 1 hour
Yield: 6 Servings
Ingredients:

 	 ½ cup butter, melted

 	 1 ¼ cups white sugar

 	 1 ½ cups whole milk

 	 1 cup all-purpose flour

 	 1 pinch salt

 	 1 teaspoon baking powder

 	 1/3 cup lemon juice

 	 2 tablespoons lemon zest

 	 4 eggs, separated

 Directions:

 	 Mix the butter, lemon zest, lemon juice, sugar, flour, baking powder and salt in a container.

 	 Stir in the milk and mix thoroughly, then put in the egg yolks and stir swiftly to combine.

 	 Whip the egg whites using an electric mixer until firm.

 	 Fold the whipped egg whites into the batter.

 	 Pour the mixture into 6 ramekins.

 	 Pre-heat the oven and bake at 350F for about half an hour.

 	 Let cool in the ramekins before you serve.

 Nutritional Content of One Serving:

 Calories: 452║Fat: 20.6g║Protein: 8.1g║Carbohydrates: 61.6g

 Nutella Bread Pudding

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ¼ cup white sugar

 	 1 cup heavy cream

 	 1 cup milk

 	 1 cup Nutella

 	 1 pinch cinnamon powder

 	 1 pinch salt

 	 1 teaspoon vanilla extract

 	 3 eggs

 	 8 slices white sandwich bread, cubed

 Directions:

 	 Put the bread in a deep dish baking pan.

 	 Mix the milk, cream, Nutella, eggs, vanilla, sugar, salt and cinnamon in a container.

 	 Pour this mixture over the bread then preheat the oven and bake at 350F for around forty minutes.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 211║Fat: 10.2g║Protein: 5.6g║Carbohydrates: 25.2g

 Orange Chocolate Bread Pudding

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ½ cup orange marmalade

 	 1 ½ cups milk

 	 1 cup dark chocolate chips

 	 1 pinch salt

 	 2 tablespoons cocoa powder

 	 4 eggs

 	 4 tablespoons dark brown sugar

 	 8 slices bread pudding, cubed

 Directions:

 	 Mix the bread cubes and chocolate chips in a deep dish baking pan.

 	 Combine the eggs, milk, cocoa powder, marmalade, sugar and salt in a container. Pour this mixture over the bread.

 	 Preheat your oven and bake the pudding at 350F for forty minutes or until set.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 384║Fat: 15.3g║Protein: 8.6g║Carbohydrates: 57.8g

 Pear Caramel Bread Pudding

 Total Time Taken: 1 ¼ hours
Yield: 8 Servings
Ingredients:

 Bread pudding:

 	 ½ cup light brown sugar

 	 ½ teaspoon cinnamon powder

 	 1 ½ cups milk

 	 1 pinch salt

 	 2 pears, peeled, cored and diced

 	 4 eggs

 	 8 slices whole wheat bread, cubed

 Caramel sauce:

 	 ¼ teaspoon salt

 	 ½ cup heavy cream

 	 1 cup white sugar

 Directions:

 	 For the bread pudding, combine the bread cubes and pears in a deep dish baking pan.

 	 For the sauce, mix the eggs, milk, cinnamon, salt and sugar in a container. Pour this mixture over the bread and allow it to soak up for five minutes.

 	 Pre-heat the oven and bake at 350F for around forty minutes.

 	 For the sauce, melt the sugar in a deep cooking pan until it sppears amber in colour.

 	 Put in the cream and keep on heat until melted and smooth. Let cool down then sprinkle the caramel over the pudding.

 Nutritional Content of One Serving:

 Calories: 308║Fat: 6.9g║Protein: 8.2g║Carbohydrates: 56.0g

 Rhubarb Brioche Pudding

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ½ cup white sugar

 	 1 ½ cups milk

 	 1 cup strawberries, halved

 	 1 pinch salt

 	 1 teaspoon lemon zest

 	 1 teaspoon vanilla extract

 	 2 eggs

 	 2 rhubarb stalks, sliced

 	 8 slices brioche bread, cubed

 Directions:

 	 Mix the brioche bread, rhubarb and strawberries in a deep dish baking pan.

 	 Combine the milk, eggs, vanilla, sugar, lemon zest and salt in a container. Pour over the bread and press it slightly to soak up the liquid.

 	 Pre-heat the oven and bake at 350F for around forty minutes.

 	 Let cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 218║Fat: 5.3g║Protein: 5.9g║Carbohydrates: 37.2g

 Miscellaneous Bakes

 Chocolate Mirror Glaze

 Total Time Taken: 30 minutes
Yield: 10 Servings
Ingredients:

 	 ½ teaspoon salt

 	 1 ½ cups white sugar

 	 1 cup cocoa powder

 	 1 cup heavy cream

 	 1 cup water

 	 2 ½ teaspoons gelatin powder

 	 4 tablespoons cold water

 Directions:

 	 Combine the sugar, cream, water, cocoa powder and salt in a deep cooking pan and place over low heat.

 	 Cook until it becomes thick then turn off the heat.

 	 Bloom the gelatin in cold water for about ten minutes then melt it for a few seconds in the microwave.

 	 Mix the gelatin with the glaze then strain it through a fine sieve to remove any possible lumps.

 	 Let cool to room temperature before you serve.

 	 This glaze can also be frozen.

 Nutritional Content of One Serving:

 Calories: 173║Fat: 5.6g║Protein: 1.8g║Carbohydrates: 35.1g

 Chocolate Mousse

 Total Time Taken: 30 minutes
Yield: 6 Servings
Ingredients: 2 egg yolks

 	 ¼ cup white sugar

 	 ½ teaspoon gelatin powder

 	 1 cup dark chocolate chips, melted

 	 1 cup heavy cream, whipped

 	 1 pinch salt

 	 2 tablespoons cold water

 	 2 tablespoons cold water

 Directions:

 	 Bloom the gelatin in cold water for about ten minutes.

 	 Combine the sugar and

 	 2 tablespoons of cold water in a deep cooking pan and place over low heat.

 	 Mix the egg yolks until pale. Progressively mix in the sugar syrup and stir until light and thickened.

 	 Melt the gelatin and mix it with the egg mixture.

 	 Put in the melted chocolate then let cool down to room temperature.

 	 Fold in the cream and pour the mousse into serving containers or use it to fill a cake.

 	 Serve the mousse chilled, after it has set.

 Nutritional Content of One Serving:

 Calories: 212║Fat: 14.2g║Protein: 2.6g║Carbohydrates: 22.6g

 Chocolate Swiss Meringue Buttercream

 Total Time Taken: 35 minutes
Yield: 8 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 1 ½ cups dark chocolate

 	 1 cup butter, softened

 	 1 cup white sugar

 	 4 egg whites

 Directions:

 	 Begin by melting the chocolate in a heatproof container. Let it cool down before using.

 	 Mix the egg whites, sugar and salt in a heatproof container and place over a hot water bath.

 	 Keep on heat until the sugar is melted then turn off heat and start mixing until firm and shiny and the container is chilled.

 	 Put in the butter, all at once, and mix for at least two minutes or until it comes back together.

 	 Stir in the melted chocolate and stir until incorporated.

 	 Serve or use the buttercream immediately or store it in your refrigerator until needed.

 Nutritional Content of One Serving:

 Calories: 474║Fat: 32.4g║Protein: 4.5g║Carbohydrates: 43.9g

 Chocolate Whipped Cream

 Total Time Taken: 20 minutes
Yield: 4 Servings
Ingredients:

 	 1 cup dark chocolate chips

 	 2 cups heavy cream

 Directions:

 	 Melt the chocolate in a heatproof container over a hot water bath. Let it cool down for fifteen minutes.

 	 Meanwhile, whip the cream until it forms stiff peaks.

 	 Fold the whipped cream into the melted chocolate.

 	 Use the cream immediately or store in an airtight container for maximum 2 days.

 Nutritional Content of One Serving:

 Calories: 347║Fat: 30.2g║Protein: 3.2g║Carbohydrates: 21.7g

 Classic Pie Dough

 Total Time Taken: 30 minutes

 Yields: 1 9-inch pie crust 8 servings
Ingredients:

 	 ¼ cup shortening, chilled and cubed

 	 ¼ teaspoon salt

 	 ½ cup butter, chilled and cubed

 	 1 tablespoon white sugar

 	 2 cups all-purpose flour

 	 2-4 tablespoons cold water

 Directions:

 	 Combine the flour and salt in a food processor.

 	 Put in the butter and shortening and pulse until grainy.

 	 Add

 	 2 tablespoons of water at first and pulse. If needed put in the rest of the water as well and pulse until it comes together.

 	 Put the dough on a floured working surface. Form a disc of dough and wrap it using plastic wrap.

 	 Put in your refrigerator for about half an hour then roll and put in a pie pan.

 	 Press the dough on the bottom and sides of the pan and trim the edges as needed.

 	 Use immediately, baking it, or freeze for maximum 1 month.

 Nutritional Content of One Serving:

 Calories: 278║Fat: 18.2g║Protein: 3.4g║Carbohydrates: 25.4g

 Coconut Dacquoise

 Total Time Taken: 45 minutes
Yield: 6 Servings
Ingredients:

 	 ¼ cup all-purpose flour, softened

 	 ¼ cup shredded coconut 5 egg whites

 	 ½ cup powdered sugar

 	 ½ cup white sugar

 	 1 cup ground almonds

 	 1 pinch salt

 Directions:

 	 In a container, combine the almonds, powdered sugar, flour and coconut.

 	 In a separate container, whip the egg whites and salt until firm. Put in the sugar, progressively, and carry on mixing until firm and shiny.

 	 Put in the almond mixture, progressively, mixing gently using a spatula.

 	 Spoon the batter in a square baking tray covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved.

 	 Let cool in the pan before using.

 Nutritional Content of One Serving:

 Calories: 238║Fat: 9.1g║Protein: 7.0g║Carbohydrates: 34.7g

 Crème Anglaise

 Total Time Taken: 20 minutes
Yield: 4 Servings
Ingredients:

 	 ¼ cup white sugar

 	 1 cup milk

 	 1 teaspoon vanilla extract

 	 3 egg yolks

 Directions:

 	 Pour the milk in a deep cooking pan and bring it to a boil.

 	 Mix the egg yolks and sugar in a small container until fluffy and pale. Pour the hot milk over the egg yolks then transfer the mixture back into the deep cooking pan.

 	 Cook over low heat until it thickens and leaves a trail on the back of the spoon.

 	 Turn off the heat and let cool down then mix in the vanilla.

 	 Serve the crème anglaise with puddings, strudels or meringues.

 Nutritional Content of One Serving:

 Calories: 121║Fat: 4.6g║Protein: 4.0g║Carbohydrates: 16.1g

 Crème Chantilly

 Total Time Taken: ten minutes
Yield: 4 Servings
Ingredients:

 	 1 teaspoon vanilla extract

 	 2 cups heavy cream

 	 2 tablespoons powdered sugar

 Directions:

 	 Combine the cream with sugar in a container and whip until the cream form stiff peaks.

 	 Put in the vanilla extract and stir lightly.

 	 Use the crème Chantilly fresh.

 Nutritional Content of One Serving:

 Calories: 226║Fat: 22.2g║Protein: 1.2g║Carbohydrates: 5.8g

 Crunchy Meringues

 Total Time Taken: 2 ¼ hours
Yield: Servings 30

 Ingredients:

 	 ½ teaspoon lemon juice

 	 1 cup white sugar

 	 1 pinch salt

 	 4 egg whites

 Directions:

 	 Mix all the ingredients in a heatproof container. Put over a hot water bath and heat up until the sugar has melted.

 	 Turn off the heat and whip using an electric mixer for about five to seven minutes or until firm and shiny.

 	 Spoon the meringue into a pastry bag and pipe small dollops on a baking tray coated with baking paper.

 	 Pre-heat the oven and bake at 200F for about ninety minutes.

 	 Let them cool in the pan before you serve.

 Nutritional Content of One Serving:

 Calories: 27║Fat: 0.0g║Protein: 0.5g║Carbohydrates: 6.7g

 Dark Chocolate Ganache

 Total Time Taken: ten minutes
Yield: 4 Servings
Ingredients:

 	 1 cup heavy cream

 	 1 pinch salt

 	 8 oz. dark chocolate chips

 Directions:

 	 Bring the cream to a boil in a deep cooking pan. Don’t allow it to boil as it spoils the texture of the final cream.

 	 Turn off the heat and mix in the chocolate and salt. Allow to sit for five minutes then mix using a whisk until smooth and thick.

 	 Let cool down before you serve.

 	 Use the ganache to fill cakes, frost them or for chocolate truffles.

 	 For dark chocolate, the ratio is 1 to 1.

 Nutritional Content of One Serving:

 Calories: 368║Fat: 26.2g║Protein: 4.4g║Carbohydrates: 38.6g

 Dulce De Leche

 Total Time Taken: 1 hour
Yield: 6 Servings
Ingredients:

 	 1 can sweetened condensed milk (14 oz.)

 Directions:

 	 Open the can and pour the condensed milk in a small heatproof baking pan.

 	 Cover the pan with aluminum foil and place in the preheated oven at 350F.

 	 Cook for about twenty minutes, then take it out of the oven and mix into the condensed milk. Put back in the oven and cook 10 additional minutes then remove again and mix.

 	 Carry on cooking and mixing once every five minutes until the milk has turned into a thick caramel.

 	 Let cool down then serve.

 Nutritional Content of One Serving:

 Calories: 22║Fat: 0.5g║Protein: 0.5g║Carbohydrates: 3.9g

 French Meringue Buttercream

 Total Time Taken: 25 minutes
Yield: 6 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 1 cup butter, softened

 	 1 cup white sugar

 	 4 egg whites

 Directions:

 	 Mix the egg whites and salt in a container until fluffy, shiny and firm. It will take at least five minutes.

 	 Put in the butter, all at once, and mix thoroughly. At first it will curdle up, but keep mixing for at least two minutes on low speed until it comes together.

 	 Use the buttercream immediately or store it in your refrigerator or freezer until needed.

 Nutritional Content of One Serving:

 Calories: 408║Fat: 30.7g║Protein: 2.7g║Carbohydrates: 33.5g

 Fudgy Chocolate Sauce

 Total Time Taken: 15 minutes
Yield: 4 Servings
Ingredients:

 	 ½ cup corn syrup

 	 ½ cup water

 	 1 cup white sugar

 	 1 pinch salt

 	 1 tablespoon butter

 	 3 oz. dark chocolate chips

 Directions:

 	 Mix the sugar, corn syrup and water in a deep cooking pan. Put over low heat and cook just until melted.

 	 Turn off the heat and let cool down for five minutes then put in the chocolate, salt and butter and stir thoroughly until smooth.

 	 Let the sauce cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 421║Fat: 8.6g║Protein: 1.4g║Carbohydrates: 93.6

 Genoise Sponge Cake

 Total Time Taken: 1 hour
Yield: 6 Servings
Ingredients:

 	 6 eggs

 	 1 teaspoon vanilla extract

 	 1 cup all-purpose flour

 	 ¼ teaspoon salt

 	 ½ teaspoon baking powder

 	 2/3 cup white sugar

 Directions:

 	 Mix the eggs and sugar in a container minimum five minutes or until its volume increases to almost three times it was.

 	 Put in the vanilla and mix thoroughly.

 	 Fold in the flour, salt and baking powder then pour the batter in a 9-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for about half an hour or until a golden-brown colour is achieved and it rises significantly.

 	 Let cool in the pan before using.

 Nutritional Content of One Serving:

 Calories: 225║Fat: 4.6g║Protein: 7.7g║Carbohydrates: 38.8g

 Italian Meringue Buttercream

 Total Time Taken: 30 minutes
Yield: 6 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 1 cup butter

 	 1 cup white sugar

 	 4 egg whites

 	 50ml water

 Directions:

 	 Combine the sugar and water in a deep cooking pan and place it over low heat.

 	 Mix the egg whites and salt in a container until fluffy. When the sugar syrup is hot, pour it progressively over the egg whites and carry on mixing until firm and

 	 shiny and the container is cold.

 	 Put in the butter, all at once, and mix for at least two minutes until fluffy and smooth. At first it will curdle up, then it will come together and become smooth and creamy.

 	 Use the buttercream immediately or store it in your refrigerator until needed.

 Nutritional Content of One Serving:

 Calories: 408║Fat: 30.7g║Protein: 2.7g║Carbohydrates: 33.5g

 Madeira Sponge Cake

 Total Time Taken: 1 hour
Yield: 8 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 1 cup all-purpose flour

 	 1 cup butter, softened

 	 1 cup white sugar

 	 1 teaspoon baking powder

 	 1 teaspoon vanilla extract

 	 4 eggs

 Directions:

 	 Mix the butter and sugar in a container until creamy.

 	 Put in the vanilla, then mix in the eggs, one at a time, and mix thoroughly.

 	 Fold in the flour, salt and baking powder and mix using a spatula.

 	 Spoon the batter in a 8-inch round cake pan coated with baking paper.

 	 Pre-heat the oven and bake at 350F for a little more than half an hour or until it rises significantly and starts to appear golden-brown.

 	 Let cool down before you serve or using.

 Nutritional Content of One Serving:

 Calories: 388║Fat: 25.4g║Protein: 4.6g║Carbohydrates: 37.5g

 Pate A Choux For Éclairs

 Total Time Taken: 40 minutes
Yield: 20 Servings
Ingredients:

 	 ½ cup butter

 	 1 cup all-purpose flour

 	 1 cup water

 	 1 pinch salt

 	 4 eggs

 Directions:

 	 Combine the water, butter and salt in a deep cooking pan.

 	 Bring to its boiling point. The moment it boils, put in the flour, all at once and mix thoroughly using a spatula.

 	 Keep on heat until the dough comes together into a ball.

 	 Turn off the heat and let cool down for about ten minutes.

 	 Put in the eggs, one at a time, and mix thoroughly.

 	 Spoon the dough in a pastry bag and pipe it into little logs on a baking tray covered with parchment paper.

 	 Pre-heat the oven and bake at 350F for about twenty minutes or until a golden-brown colour is achieved and crunchy.

 	 You can use this dough for small choux or profiteroles.

 Nutritional Content of One Serving:

 Calories: 76║Fat: 5.5g║Protein: 1.8g║Carbohydrates: 4.8g

 Phyllo Dough

 Total Time Taken: 1 hour
Yield: 4 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 1 cup warm milk

 	 1 tablespoon canola oil

 	 1 teaspoon apple cider vinegar

 	 2 cups all-purpose flour

 Directions:

 	 Combine all the ingredients in a container. Knead the dough for minimum ten minutes then allow it to rest for about twenty minutes.

 	 Chop the dough into 4 equal pieces then take one piece and place it on a working surface that has been slightly greased with canola oil.

 	 Roll the dough into a slim sheet then, using your fingertips, start pulling the edges of the dough until it becomes very thin, so thin that you can see through it.

 	 Use the dough for strudels or other desserts.

 Nutritional Content of One Serving:

 Calories: 289║Fat: 5.4g║Protein: 8.5g║Carbohydrates: 50.7g

 Quick Puff Pastry Dough

 Total Time Taken: 25 minutes
Yield: 6 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 1 cup sour cream

 	 2 cups all-purpose flour

 Directions:

 	 Mix all the ingredients in a container and mix thoroughly just until the dough comes together.

 	 Use immediately or place in your refrigerator for a few days.

 	 The dough is simple to make, but it acts just like the famous puff pastry dough.

 Nutritional Content of One Serving:

 Calories: 234║Fat: 8.4g║Protein: 5.5g║Carbohydrates: 33.4g

 Salted Caramel Sauce

 Total Time Taken: 20 minutes
Yield: 4 Servings
Ingredients:

 	 ½ cup heavy cream

 	 ½ teaspoon sea salt

 	 1 cup white sugar

 	 1 tablespoon butter

 	 2 tablespoons cold water

 Directions:

 	 Combine the sugar and water in a deep cooking pan and place it on moderate heat. Cook until it starts to look golden-brown and caramelized.

 	 Put in the butter and mix thoroughly then mix in the cream. Keep on heat just until melted and smooth.

 	 Put in the salt and turn off the heat.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 265║Fat: 8.4g║Protein: 0.3g║Carbohydrates: 50.4g

 Swiss Meringue Buttercream

 Total Time Taken: 30 minutes
Yield: 4 Servings
Ingredients:

 	 ¼ teaspoon salt

 	 1 cup butter

 	 1 cup white sugar

 	 4 egg whites

 Directions:

 	 Mix the egg whites, salt and sugar in a heatproof container.

 	 Put over a hot water bath and keep on heat until the sugar is melted.

 	 Turn off the heat and whip until shiny and stiff, at least five minutes. The containers should be cold by this time too.

 	 Put in the butter, all the once, and stir thoroughly for at least two minutes on low settings. At first it will curdle up, but then it will come back together.

 	 Use the buttercream immediately or store it in your refrigerator until needed.

 Nutritional Content of One Serving:

 Calories: 408║Fat: 30.7g║Protein: 2.7g║Carbohydrates: 33.5g

 Thick Chocolate Sauce

 Total Time Taken: 30 minutes
Yield: 4 Servings
Ingredients:

 	 ¼ cup heavy cream

 	 ½ cup dark chocolate chips

 	 1 cup milk

 	 1 pinch salt

 	 1 teaspoon vanilla extract

 	 2 tablespoons cocoa powder

 Directions:

 	 Mix the milk, cream, cocoa powder and salt in a deep cooking pan. Put over low heat and cook just until it becomes thick.

 	 Turn off the heat and mix in the chocolate and vanilla.

 	 Let cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 135║Fat: 8.4g║Protein: 3.6g║Carbohydrates: 14.8g

 Vanilla Pastry Cream

 Total Time Taken: 25 minutes
Yield: 4 Servings
Ingredients:

 	 ¼ cup cornstarch

 	 1 pinch salt

 	 1 teaspoon vanilla extract

 	 1/3 cup white sugar

 	 2 cups milk

 	 4 egg yolks

 Directions:

 	 Pour the milk in a deep cooking pan and place over low heat to bring it to a boil.

 	 Mix the egg yolks and sugar in a container until creamy and pale. Put in the cornstarch and mix thoroughly then pour the hot milk over the mixture.

 	 Transfer back into the deep cooking pan and cook on low heat until it becomes thick.

 	 Turn off the heat and mix in the vanilla.

 	 Cover using plastic wrap on the surface and allow the cream to cool down before you serve.

 Nutritional Content of One Serving:

 Calories: 211║Fat: 7.0g║Protein: 6.7g║Carbohydrates: 30.7g

 White Chocolate Ganache

 Total Time Taken: 15 minutes
Yield: 6 Servings
Ingredients:

 	 1 cup heavy cream

 	 1 pinch salt

 	 1 tablespoon butter

 	 12 oz. white chocolate chips

 Directions:

 	 Bring the cream to a boil in a deep cooking pan. Don’t allow it to boil.

 	 Turn off the heat and mix in the chocolate and salt. Allow to rest for five minutes then stir until melted and smooth.

 	 Put in the butter and mix thoroughly then let cool down before you serve or using.

 	 The ratio for white chocolate ganache is 1 part cream, 2 parts white chocolate.

 Nutritional Content of One Serving:

 Calories: 392║Fat: 27.5g║Protein: 3.8g║Carbohydrates: 34.2g

 White Chocolate Mascarpone Mousse

 Total Time Taken: 30 minutes
Yield: 6 Servings
Ingredients:

 	 ½ teaspoon gelatin

 	 ¾ cup mascarpone cheese

 	 1 ½ cups heavy cream, whipped

 	 1 cup white chocolate chips, melted

 	 2 tablespoons cold water

 Directions:

 	 Bloom the gelatin in cold water for about ten minutes.

 	 Mix the chocolate and mascarpone cheese in a container. Put in the melted gelatin then let cool down if required.

 	 Fold in the whipped cream then pour the mousse in serving containers.

 	 Serve the mousse chilled.

 Nutritional Content of One Serving:

 Calories: 311║Fat: 24.2g║Protein: 5.8g║Carbohydrates: 18.7g

 About the Author

 Anna Goldman is an American professional baker. Born and raised in Kentucky, Anna loved her mother’s baking and gradually developed an affinity to it. She started baking with her mother’s recipes, and eventually came up with recipes of her own. She had always wanted to write a book about baking, but never got the time to do so until she had to shut down her bakery temporarily due to the coronavirus. Every cloud has a silver lining!

 cover.jpeg
 and Much Motowith 1000+ Recjres!

B Gl

£

