

[image: ]


[image: Illustration]

CONTENTS

INTRODUCTION

1
NO-BAKE

2
CLASSICS

3
CELEBRATIONS

4
DESSERTS


INDEX


HOW TO USE THIS EBOOK

Select one of the chapters from the main contents list and you will be taken straight to that chapter.

Alternatively, jump to the index to browse recipes by ingredient.

Look out for linked text (which is in blue) throughout the ebook that you can select to help you navigate between related sections.

You can double tap images and tables to increase their size. To return to the original view, just tap the cross in the top left-hand corner of the screen.


INTRODUCTION

In 1908, celebrated Swiss chocolatier Theodor Tobler and his cousin Emil Baumann were on a trip to France when they discovered torrone: a white nougat made from almonds, honey and sugar. Knowing they had found something special, the pair combined their Tobler’s Swiss milk chocolate with this delicious confection to create the first ever TOBLERONE.

Confectionery was in Theodor’s blood. His father, Jean, a confectioner and pastry chef, opened Confiserie Spéciale in 1868 in the Länggass quarter of Bern, Switzerland. Running the business with his wife Adelina, Theodor’s mother, they sold caramels, candied fruit, Easter eggs and pralines, although at the time they did not produce their own chocolate. When Theodor and his brother joined the family business, it was time to expand. The family chocolate factory opened in 1899, and Tobler chocolate quickly became renowned.

With the invention of TOBLERONE, the business grew rapidly. Now, more than a century later, despite being sold in over 120 countries worldwide, every single TOBLERONE is still lovingly made in one factory in Bern, with the same level of quality and passion as the first one. Its distinctive shape, classic packaging and memorable logo has made TOBLERONE the world’s most iconic chocolate: a progressive, triangular treat in a sea of squares and bars. The well-known TOBLERONE lettering and branding make it instantly recognisable, but did you know there’s a hidden image in our iconic Matterhorn logo? Look closely and see if you can spot the bear, the emblem of Bern, scaling the mountain’s famous peak.

TOBLERONE has always been associated with gifting and sharing. Its packaging and unusual shape make it the perfect present, while the satisfying way in which each triangular chunk can be snapped off means it is easy and fun to share. TOBLERONE is sold in airports all over the world, making it a favourite gift for travellers returning home.

The recipes in this book take this a step further and provide new ways for you to connect and share with loved ones, capturing all the joy and delicious flavour of TOBLERONE in new and creative ways. Try our TOBLERONE Trio Brownies, a tasty way to combine our white, dark and milk chocolate, or indulge in a decadent Blackout TOBLERONE Cake. Impress your friends and family with a beautifully crafted Milk TOBLERONE, Almond and Pear Tart, or treat yourself to an elaborate TOBLERONE Freakshake. From simple bakes to celebration cakes and spectacular desserts, enjoy all the wonderful ways you can bring this much-loved chocolate into your kitchen.

[image: illustration]

[image: illustration]


ROCKY ROAD

TOBLERONE FREAKSHAKE

CHOCOLATE BARK

CHOCOLATE TRUFFLES

TOBLERONE CRISPY CAKES

CHOCOLATE POTS

LAYERED COFFEE & TOBLERONE FRIDGE CAKE

LIME, WHITE CHOCOLATE & GINGER CHEESECAKE

NO-CHURN TOBLERONE CARAMEL ICE CREAM

RICH CHOCOLATE SAUCE


ROCKY ROAD

An old favourite, whatever age you are, and perfect if you don’t have much time. Keep in a sealed container in your fridge, though for best results bring out 30 minutes before serving.

Makes 16 squares, using a 23cm square cake tin lined with greaseproof paper

Prep: 15 minutes
Chill: 4 hours minimum

150g unsalted butter

3 tablespoons runny honey

200g TOBLERONE dark chocolate, plus extra for decorating, chopped

50g raisins

200g OREO cookies, roughly chopped

100g mini marshmallows

150g mini TOBLERONE milk chocolate chunks

1. Melt the butter, honey and dark chocolate in a large saucepan over a gentle heat. Remove from the heat and stir in the raisins, cookies and half of the marshmallows until completely coated in the chocolate. Stir in half of the mini chocolate chunks and pour into the prepared tin. Flatten with the back of a spoon and sprinkle over the remaining chopped dark chocolate, marshmallows and mini milk chocolate chunks.

2. Cover with clingfilm and chill in the fridge for at least 4 hours until set or keep in the fridge until ready to serve. Cut into 16 squares and store in an airtight container for 4–5 days in the fridge.

Tip: Try mixing up the cookies with your favourites – butter or ginger biscuits both work well.


[image: illustration]


TOBLERONE FREAKSHAKE

A fun and decadent twist on a classic, topped with lashings of whipped cream! This recipe serves one but can easily be doubled, tripled or quadrupled...

Serves 1

Prep: 10 minutes

2 tablespoons Rich Chocolate Sauce or ready-made chocolate sauce

1 banana, peeled and frozen

100g No-churn TOBLERONE Caramel Ice Cream or 100g vanilla ice cream and 50g TOBLERONE milk chocolate, roughly chopped

100ml whole milk

squirty cream

2 fresh cherries

Handful of mini TOBLERONE chocolate in flavour of choice

1 small piece of Millionaire’s Shortbread

hundreds and thousands

1. If using the rich chocolate sauce, warm through in a small saucepan over a gentle heat, then drizzle down the sides of a large sundae glass (approx 400ml). If using ready-made chocolate sauce, there’s no need to warm it through before drizzling. Put in the freezer for 15 minutes to set.

2. Put the banana, ice cream and milk in a blender and blitz until smooth. Pour into the chilled glass.

3. Top with squirty cream, cherries, chocolate chunks and a small millionaire’s shortbread, brownie or cake of your choice (see Tip). Shake over the hundreds and thousands and enjoy straight away with a spoon.

Tip: Try adding your favourite berries and swapping chocolate sauce for salted caramel.


[image: illustration]


CHOCOLATE BARK

This looks incredibly impressive but couldn’t be easier to make. It really won’t take you longer than 20 minutes from start to finish.

Serves 10, using a 20 x 30cm baking tray lined with greaseproof paper

Prep: 20 minutes
Chill: 2 hours minimum

300g TOBLERONE dark chocolate

150g TOBLERONE white chocolate

30g toasted flaked almonds

handful mini TOBLERONE milk chocolate chunks

1. Melt the dark and white chocolate in two separate heatproof bowls set over two saucepans of barely simmering water, making sure the bowls don’t touch the water. Stir until smooth.

2. Pour the melted dark chocolate over the prepared tray. Then drizzle or carefully spoon the melted white chocolate on top. Use a skewer to marble in the white chocolate. When you are happy with the pattern, sprinkle over the flaked almonds and mini chocolate chunks. Transfer to the fridge to set for at least 2 hours.

3. Break the chocolate bark into pieces to serve, and store in an airtight container in the fridge for 1–2 weeks.

Tip: Swap the toppings with your favourite fruit and nut combinations, try freeze-dried raspberries and different chopped nuts such as hazelnuts or chopped Brazil nuts. You can also experiment with different flavours but remember you need different tones of chocolate to make the marbled effect.


[image: illustration]


CHOCOLATE TRUFFLES

If you’re looking for an easy-to-make edible gift or something to accompany a coffee, these are perfect. As they’re made with fresh cream, they should be stored in the fridge.

Makes 32

Prep: 50 minutes
Chill: 5½ hours minimum

50g unsalted butter

300ml double cream

400g TOBLERONE milk chocolate, roughly chopped

generous pinch of fine sea salt

2 tablespoons Amaretto (optional)

50g almonds, toasted and finely chopped

200g TOBLERONE dark chocolate, roughly chopped

1. Melt the butter and cream in a medium saucepan over a gentle heat, stirring occasionally. Put the chocolate and salt in a medium mixing bowl and pour over the hot cream mixture. Stir with a spatula until the chocolate has melted and you have a thick chocolate sauce. Stir in the Amaretto, if using, then leave the bowl to cool for 5 minutes before putting in the fridge. Chill, covered, for 5 hours or overnight if possible.

2. Use a teaspoon or melon baller to scoop out balls of the chilled chocolate mixture, then shape in your hands to form smooth balls. Put half the truffles on a plate and chill in the freezer for 30 minutes. Coat the other half in the chopped almonds and set aside.

3. Melt the dark chocolate in a small, heatproof bowl set over a saucepan of barely simmering water, making sure the bowl doesn’t touch the water. Stir until smooth and leave to cool a little.

4. Dip the chilled truffles in the melted chocolate. Sit on a plate and transfer to the fridge to chill until set, about 2–3 hours. Store all the truffles in an airtight container in the fridge for up to a week. Remove from the fridge an hour before serving so they aren’t fridge-cold.

Tips: Swap the almonds for your favourite nut: hazelnuts or pistachios work well.

The Amaretto can be swapped for your favourite liqueur.


[image: illustration]


TOBLERONE CRISPY CAKES

Crispy cakes are perfect party food, loved by children and adults alike. TOBLERONE makes them all the more delicious! Once they’ve been chilled you can store them in a sealed container at room temperature and they will last a week.

Makes 25 small squares, using a 23cm square cake tin lined with baking parchment

Prep: 20 minutes
Chill: 3 hours

150g marshmallows, preferably large

150g unsalted butter

100g TOBLERONE dark chocolate

200g puffed wheat, such as Rice Krispies

300g TOBLERONE milk chocolate

1. Melt the marshmallows, butter and dark chocolate in a large, heavy-based saucepan over a low heat. Stir regularly until fully combined. Mix in the puffed wheat, then spoon the mixture into the prepared tin. Flatten with the back of a spoon to form a compact and even layer. Chill in the fridge for 1 hour.

2. Melt the milk chocolate in a heatproof bowl set over a saucepan of barely simmering water, making sure the bowl doesn’t touch the water. Pour evenly over the chilled cake and smooth with the back of a spoon. Cover the tin with clingfilm and return to the fridge for at least 2 hours to set completely.

3. Once set, cut into squares and store in an airtight container for 1 week.


[image: illustration]


CHOCOLATE POTS

Creamy and velvety in texture, these little pots will sit happily in your fridge for 2–3 days. The Cointreau cuts through the rich chocolate and is perfect if you are serving guests for a special dinner but not absolutely necessary. You can leave it out if you prefer, or use a different liqueur.

Makes 6, using 6 x 150ml ramekins or teacups and saucers

Prep: 20 minutes
Chill: 3–4 hours

150g TOBLERONE milk chocolate

150g TOBLERONE dark chocolate

250g mascarpone

150ml double cream

zest and juice of 3 satsumas or clementines

2 tablespoons Cointreau (optional)

To serve

raspberries

mini TOBLERONE dark chocolate chunks

1. Melt the milk and dark chocolate in a heatproof bowl over a pan of barely simmering water, making sure the bowl doesn’t touch the water. Remove from the heat and stir together until smooth. Leave to cool for 10 minutes.

2. Meanwhile, put the mascarpone, cream and satsuma zest and juice in a large mixing bowl. Beat together for 3–4 minutes with an electric whisk until creamy and smooth.

3. When the chocolate has cooled, spoon into the bowl with the Cointreau, if using, and whisk into the cream mixture until smooth. Spoon into the ramekins or cups and chill in the fridge for 3–4 hours. Serve with raspberries and extra chocolate scattered over the top.


[image: illustration]


LAYERED COFFEE & TOBLERONE FRIDGE CAKE

If you love coffee, cream and espresso martinis this is the dessert for you. Your guests will think you have been working for hours in the kitchen, but it is really very simple to make. The Kahlúa is optional but delicious. The cake can be made up to 24 hours in advance but is best served about 5 hours after making. It will keep for 2–3 days in the fridge.

Serves 14, using a 23cm springform cake tin lined with clingfilm

Prep: 25 minutes
Chill: 3–5 hours

375g Speculoos cookies

200g mini TOBLERONE dark chocolate chunks, half roughly chopped

raspberries or cherries, to serve

For the cream filling

600ml double cream

250g mascarpone

100g icing sugar

80ml cold coffee, made with 2 tablespoons espresso powder

50ml Kahlúa (optional)

1. Put the cream filling ingredients in a large bowl and mix with an electric whisk until the mixture forms soft peaks.

2. Put a layer of biscuits over the base of the prepared tin. Top with a quarter of the cream filling and spread evenly. Add another layer of biscuits, followed by another one of cream. Sprinkle over the chopped chocolate, then repeat with two more layers of biscuits and cream. Top with the reserved mini chocolate chunks. Loosely cover with clingfilm and leave to set in the fridge for at least 3 hours, ideally for 5 hours, or until ready to serve.

3. When ready to serve, unclip the tin and carefully move the cake onto a serving plate. Serve straight away with a handful of raspberries or cherries, if liked.


[image: illustration]


LIME, WHITE CHOCOLATE & GINGER CHEESECAKE

Cheesecake is always a winner, but the combination of TOBLERONE white chocolate, lime and ginger is unbeatable. Best made no more than 12 hours in advance, it will nevertheless keep covered in your fridge for 2–3 days.

Serves 12, using a 20cm loose-based cake tin

Prep: 40 minutes, plus chilling

250g ginger biscuits

60g unsalted butter

660g full-fat cream cheese

300ml double cream

100g icing sugar

zest and juice of 4 limes

150g TOBLERONE white chocolate

To decorate

150g raspberries

mini TOBLERONE white chocolate

1. Put the biscuits in a food processor and blitz to a fine crumb. Melt the butter in a medium saucepan, remove from the heat and stir in the biscuits. Press the biscuits into the base of the cake tin to form an even, compact layer. Chill in the fridge for 30 minutes.

2. Put the cream cheese, cream, icing sugar and lime zest and juice in a large mixing bowl and beat with an electric whisk for 4–5 minutes until smooth, thick and creamy.

3. Melt the white chocolate in a small, heatproof bowl set over a pan of barely simmering water, making sure the bowl doesn’t touch the water. Remove from the heat and leave to cool for 5 minutes. Add to the cream-cheese mixture and use an electric whisk to mix in the melted chocolate. It may seem a little lumpy, but this is normal as the chocolate has nougat in it and the white chocolate may set into the cream. Spoon over the biscuit base and smooth the top using the back of the spoon. Cover with clingfilm and chill for 4 hours or until ready to serve.

4. To serve, remove the cheesecake from the tin and decorate with the raspberries and mini chunks of white chocolate.


[image: illustration]


NO-CHURN TOBLERONE CARAMEL ICE CREAM

This ice cream is so easy to make and delicious. Try mixing up the flavour combinations by adding different types of TOBLERONE or a handful of honeycomb.

Serves 8 (makes approx. 1.3 litres)

Prep: 10 minutes
Freeze: 6 hours minimum

600ml double cream

2 x 397g cans condensed milk

100g TOBLERONE white chocolate, roughly chopped

100g TOBLERONE milk chocolate, roughly chopped

100g salted caramel sauce

Rich Chocolate Sauce, to serve

1. Put the cream, condensed milk and both types of chocolate in a large mixing bowl and stir together. Pour the mixture into a 2–3-litre sealed container and dollop in the caramel sauce. Swirl through with a fork, then seal and freeze for at least 6 hours.

2. Once ready to serve, scoop into bowls and serve with hot chocolate sauce.


[image: illustration]


RICH CHOCOLATE SAUCE

This sauce is one to have on hand in the fridge constantly. Warm it through and drizzle over ice cream or other favourite desserts.

Serves 8

Cook: 15 minutes

200g TOBLERONE dark chocolate

170g unsalted butter

100g caster sugar

1. Gently melt the chocolate and 160ml water in a heavy-based saucepan over a low heat. Stir in the butter and sugar and slowly melt, stirring occasionally. Simmer for 10–15 minutes until the sauce has thickened a little and is glossy. It will thicken more as it cools. Keep warm until ready to serve.

2. Leave any remaining sauce to cool and pour into an airtight container. Store in the fridge for up to 3 weeks.


[image: illustration]


TOBLERONE TRIO BROWNIES

TOBLERONE & BERRY BLONDIES

CHOCOLATE CUPCAKES

CHOCOLATE MERINGUE BROWNIE

CHOCOLATE GRANOLA FRUIT & NUT BARS

WHITE TOBLERONE & BLUEBERRY MUFFINS

SNICKERDOODLE COOKIES

CHOCOLATE CHIP COOKIES

CRANBERRY, WHITE TOBLERONE & MACADAMIA BISCUITS

SALTED CARAMEL & TOBLERONE TRAYBAKE

BLACKOUT TOBLERONE CAKE

MILLIONAIRE’S SHORTBREAD

APPLE, CINNAMON & CHOCOLATE TRAYBAKE

COCONUT ICE-CREAM CAKE


TOBLERONE TRIO BROWNIES

TOBLERONE is a brownie’s best friend. It works brilliantly in the batter, and adding TOBLERONE milk and white chocolate works wonders. This one keeps getting gooier as the week goes on, so don’t worry if you still have some left after 3–4 days.

Makes 16–24, using a 20 x 30cm cake tin lined with foil

Prep: 25 minutes
Cook: 45 minutes

½ teaspoon fine sea salt

5 large eggs

200g plain flour

1 teaspoon baking powder

150g TOBLERONE white chocolate

250g unsalted butter

200g TOBLERONE dark chocolate

200g TOBLERONE milk chocolate

200g soft light brown sugar

200g golden caster sugar

1. Preheat the oven to 170°C/150°C fan/gas mark 3½.

2. Gently melt the butter, dark chocolate and half the milk chocolate in a heavy-based saucepan over a low heat, stirring occasionally, until completely smooth. Pour into a large mixing bowl and use a balloon whisk to add both sugars and the salt. Add the eggs, one at a time, whisking after each addition. Don’t worry if the batter splits, it will come back together once the flour is added. Sift in the flour and baking powder, and swap the whisk for a spatula. Beat the batter until smooth. Stir in half the white chocolate, then spoon the batter into the prepared tin.

3. Scatter over the remaining chocolate and bake in the middle of the oven for 45–50 minutes. The top should be firm but with some cracks, and the underneath should be set but still squidgy and gooey.

4. Leave to cool completely in the tin. Chill for 3–4 hours in the fridge before slicing into squares. Keep in a sealed container for 1 week.


[image: illustration]


TOBLERONE & BERRY BLONDIES

If you are a brownie lover, why not try the blonde version, which is similar in texture but minus the dark chocolate.

Makes 16, using a 20cm square non-stick baking tin, greased and lined with a piece of greaseproof paper large enough to cover the base and two sides with at least a 2–3cm overhang

150g unsalted butter, plus extra for greasing

200g plain flour

1 teaspoon baking powder

½ teaspoon fine sea salt

50g runny honey

100g light brown sugar

2 medium eggs

1 teaspoon vanilla extract

200g raspberries

180g TOBLERONE white chocolate, chopped

For the berry compote

80g blackberries

80g blueberries

juice of ½ lemon

1 tablespoon runny honey

1. Preheat the oven to 190°C/170°C fan/gas mark 5.

2. To make the berry compote, put all the ingredients in a saucepan and simmer over a medium heat. Reduce the heat to low and simmer gently for 10 minutes until the fruit has broken down and is turning jammy. Remove from the heat and leave to cool.

3. Add the flour, baking powder and salt to a large mixing bowl. Melt the butter and honey in a small saucepan, then pour into a medium, heatproof bowl. Add the sugar, eggs and vanilla to the melted butter mixture and beat together. Pour over the dry ingredients, add most of the raspberries (reserving a large handful for the top), and mix together thoroughly using a large spatula. You are looking for a smooth, thick batter. Stir in half the chocolate, then pour the batter evenly into the prepared tin.

4. Spoon equal dollops of compote over the batter. Then use a toothpick, skewer or fine knife to swirl the compote lightly into the batter. Top with the remaining raspberries and chocolate, then bake on the middle shelf for 26–28 minutes until just set. The blondies should still be a little gooey in the middle.

5. Leave to cool and set in the tin for 2 hours. They will keep for 4–5 days in an airtight container in the fridge.

Tips: It’s easy to swap out the berries for just one variety.

The baked blondies can be frozen. Portion and freeze on a flat tray, then put into small sandwich bags or wrap in clingfilm. Grab one the night before to defrost at room temperature.


[image: illustration]


CHOCOLATE CUPCAKES

A classic that never gets old. Rich and chocolatey and very easy to make, they can be frozen, without the icing, in a sealed container for up to 1 month.

Makes 12, using a 12-hole cupcake tray lined with cases

Prep: 45 minutes
Cook: 20–22 minutes

150g unsalted butter

150g caster sugar

3 medium eggs, beaten

130g self-raising flour

30g dark cocoa powder

60g TOBLERONE milk chocolate, grated

4 tablespoons whole milk

For the ganache

130g TOBLERONE milk or coconut chocolate

200ml double cream

1. Preheat the oven to 180°C/160°C fan/gas mark 4.

2. Put the butter and sugar in a medium mixing bowl, and beat with an electric whisk until light and fluffy. Slowly add the beaten egg a little at a time, whisking after each addition. Sift in the flour and cocoa powder, and add the chocolate and milk. Use a large metal spoon to carefully fold together and divide the mixture evenly between the cupcake cases. Bake for 20–22 minutes until risen and a skewer inserted into each centre comes out clean.

3. Leave the cupcakes to cool on a wire rack. Meanwhile, gently melt the chocolate for the ganache in a heatproof bowl set over a saucepan of barely simmering water, making sure the bowl doesn’t touch the water. Remove from the heat and leave to cool for 10 minutes. Then slowly add the cream, whisking constantly until you have a smooth, glossy ganache. Cover with clingfilm and chill in the fridge for 1 hour.

4. Spoon the ganache into a disposable piping bag and pipe a simple swirl onto the cupcakes or spoon over the top. Transfer to an airtight container and chill until needed. Remove from the fridge 1 hour before serving. Store in a sealed container in the fridge for 4–5 days. Bring to room temperature 2 hours before serving.


[image: illustration]


CHOCOLATE MERINGUE BROWNIE

If brownie wasn’t good enough on its own, it just got better. Crunchy gooey meringue baked on top is a winner and will definitely impress your friends! Stored in the fridge in a sealed container, it will last 4–5 days.

Makes 25 squares, using a 20 x 30cm rectangular cake tin lined with greaseproof paper

Prep: 40 minutes
Cook: 45 minutes

250g unsalted butter

250g TOBLERONE dark chocolate

250g dark muscovado sugar

4 large eggs

200g plain flour

1 teaspoon baking powder

6 mini TOBLERONE dark chocolate bars, sliced into their individual triangles, to decorate

cocoa powder, to decorate

For the meringue

4 large egg whites

220g golden caster sugar

1. Preheat the oven to 170°C/150°C fan/gas mark 3.

2. Melt the butter and chocolate together in a large saucepan over a low heat until smooth. Remove from the heat and stir in the sugar. Add one egg at a time, whisking with a balloon whisk between additions. Sift in the flour and baking powder, and stir together. Pour into the prepared tin and bake for 12 minutes.

3. Meanwhile, tip the egg whites into a large, clean bowl and beat with an electric whisk until they form medium-stiff peaks. (You can also do this in the bowl of a stand mixer.) Slowly add the sugar, whisking constantly to make a thick, glossy meringue. Spread the meringue evenly over the brownie. Return to the oven on a low shelf and bake for 30 minutes. If the meringue is getting too much colour, then cover with foil. The brownie should be gooey and the meringue should have formed a crust on top.

4. Leave to cool completely in the tin. Carefully lift out of the tin, then cut into 25 squares. Scatter over the chocolate and dust with cocoa powder to serve. Store in an airtight container in the fridge for 4–5 days.


[image: illustration]


CHOCOLATE GRANOLA FRUIT & NUT BARS

Gooey in the middle but crunchy on the outside, these bars are the perfect snack and very more-ish! They will keep for a week in a sealed container.

Makes 16, using a 20 x 30cm rectangular cake tin lined with greaseproof paper

Prep: 25 minutes
Cook: 25–30 minutes

150g unsalted butter

120g light soft brown sugar

3 tablespoons runny honey

300g rolled oats

150g mixed dried fruit and nuts (such as cashews, almonds, raisins and cranberries)

100g TOBLERONE milk chocolate, roughly chopped

1 teaspoon ground ginger

100g TOBLERONE dark chocolate

1. Preheat the oven to 170°C/150°C fan/gas mark 3½.

2. Melt the butter, sugar and honey in a medium, heavy-based saucepan over a low heat. Remove from the heat and stir in the oats, most of the fruit and nuts, the milk chocolate, and the ground ginger. Mix together thoroughly, then press into the prepared tin. Scatter over the reserved fruit and nuts, and bake for 30–35 minutes until set and a little golden. Remove from the tin, slice into 16 bars and leave to cool.

3. Melt the dark chocolate in a heatproof bowl set over a saucepan of barely simmering water, making sure the bowl doesn’t touch the water. Use a teaspoon to drizzle the melted chocolate over the granola bars. Leave to set in the fridge for 1 hour, then store at room temperature in an airtight container for 1 week.


[image: illustration]


WHITE TOBLERONE & BLUEBERRY MUFFINS

White chocolate and blueberry are a classic combination, and they balance each other perfectly. These muffins are a great addition to a packed lunch, as you can individually freeze them and defrost as you go.

Makes 12, using a 12-hole muffin tray lined with cases

Prep: 25 minutes
Cook: 30–35 minutes

100g unsalted butter, softened

100g caster sugar

2 large eggs, beaten

150g natural yogurt

1 teaspoon vanilla extract

4 tablespoons whole milk

250g plain flour

1 teaspoon baking powder

½ teaspoon bicarbonate of soda

150g blueberries

200g TOBLERONE white chocolate, roughly chopped, 12 triangles reserved for the top

1. Preheat the oven to 200°C/180°C fan/gas mark 6.

2. Put the butter and sugar in a medium mixing bowl and beat with an electric whisk until smooth and creamy. Add the beaten egg, a little at a time, beating with every addition.

3. Put the yogurt, vanilla and milk in a bowl with the flour, baking powder and bicarbonate of soda and beat together until smooth and thick. Combine with the butter, sugar and egg mixture.

4. Mix in the blueberries and chopped chocolate with a wooden spoon, then divide the batter evenly between 12 muffin cases. Top each muffin with a piece of chocolate. Bake for 5 minutes, then reduce the temperature to 180°C/160°C fan/gas mark 4 and bake for a further 25–30 minutes until risen and golden.

5. Leave to cool on a wire rack. Best enjoyed the day they are baked but will keep in an airtight container for 3–4 days. You can also freeze the muffins individually wrapped in clingfilm for 1 month. Defrost at room temperature.


[image: illustration]


SNICKERDOODLE COOKIES

Although the name might suggest this American classic has something to do with a chocolate bar of a similar name, these cookies are actually lightly spiced and cake-like in texture. If you don’t want to eat them all at once, they can be frozen in a sealed container for up to 1 month.

Makes 16, using 2–3 large baking trays lined with greaseproof paper

Prep: 25 minutes
Cook: 10–12 minutes

175g plain flour

1 teaspoon cream of tartar

½ teaspoon bicarbonate of soda

1 teaspoon ground cinnamon

100g unsalted butter

120g granulated sugar

1 medium egg

1 teaspoon vanilla extract

80g TOBLERONE milk chocolate, roughly chopped

50g TOBLERONE dark chocolate, melted

1. Preheat the oven to 190°C/170°C fan/gas mark 5.

2. Sift the flour, cream of tartar, bicarbonate of soda and cinnamon together in a mixing bowl and set aside.

3. Put the butter and sugar in another bowl and cream together using an electric whisk until smooth and light. Add the egg and vanilla and whisk until fully combined. Stir in the dry ingredients, including the milk chocolate, then use your hands to bring the dough together. Split the mixture into 16 balls. Divide the dough balls between the prepared trays, leaving them room to spread once baked. Lightly flatten each ball with the palm of your hand so it’s still quite rounded. Bake for 10 minutes, then leave to cool.

4. Melt the dark chocolate in a heatproof bowl set over a saucepan of barely simmering water, making sure the bowl doesn’t touch the water. Dip each cooled biscuit into the dark chocolate, then place on a wire rack and leave to set. These are best eaten on the day they are baked, but will keep for 3–4 days in an airtight container.


CHOCOLATE CHIP COOKIES

Chewy and a little bit crunchy, these freeze well and if you individually wrap them you can defrost them one at a time to avoid wasting any.

Makes 16, using 2–3 large baking trays lined with greaseproof paper

Prep: 20 minutes
Cook: 15 minutes

120g unsalted butter, softened

120g soft light brown sugar

120g granulated sugar

1 medium egg, beaten

1 teaspoon vanilla extract

185g plain flour

½ teaspoon bicarbonate of soda

200g TOBLERONE milk or fruit and nut chocolate, half roughly chopped, half broken into pieces

1. Preheat the oven to 170°C/150°C fan/gas mark 3½.

2. Put the butter and sugars in a medium mixing bowl and cream together using an electric whisk until light and fluffy. Add the egg and vanilla and beat until combined. Use a wooden spoon to stir in the flour, bicarbonate of soda, the chopped chocolate and half the chunks of chocolate, then bring the dough together with your hands. Divide the dough into 16 balls. Divide the dough balls evenly between the lined trays, leaving them room to spread once baked. Flatten each cookie a little, then press a piece of chocolate into each one. Bake for 13–15 minutes until the cookies are golden around the edges.

3. Leave to cool on a wire rack. Best enjoyed on the day they’re baked, but will keep in an airtight container for 3–4 days.


CRANBERRY, WHITE TOBLERONE & MACADAMIA BISCUITS

Crunchy and buttery, the macadamia nuts and TOBLERONE white chocolate in these biscuits work perfectly together. They freeze really well and, even better, defrost quickly!

Makes 14, using a 5cm cookie cutter and 2–3 large baking trays lined with greaseproof paper

Prep: 25 minutes
Cook: 22 minutes

140g unsalted butter

80g caster sugar

200g plain flour

70g dried cranberries

100g TOBLERONE white chocolate, roughly chopped

50g macadamia nuts, roughly chopped

1. Put the butter and sugar in a food processor and blitz to form a rough paste. Add the flour and blitz until the dough starts to clump together, then tip into a mixing bowl with the cranberries, chocolate and macadamia nuts. Gently knead the dough together.

2. Dust a work surface with a sprinkle of flour and roll the dough out to 1cm thickness with a rolling pin. Use a 5cm metal cookie cutter to stamp out 12 biscuits and evenly distribute onto the prepared baking trays. Chill for 1 hour.

3. While the biscuits are chilling, preheat the oven to 180°C/160°C fan/gas mark 4. Bake for 18–22 minutes until pale golden. Leave to cool on a wire rack. Best eaten on the day they are made, but will keep for 3–4 days in an airtight container.

Tip: You can freeze the baked biscuits for up to 1 month, just defrost at room temperature.


[image: illustration]


SALTED CARAMEL & TOBLERONE TRAYBAKE

Soft and buttery sponge swirled with chocolate and caramel. This cake won’t take long to whip up, but no one will ever know!

Makes 16 squares using a 20 x 30cm rectangular cake tin lined with greaseproof paper

Prep: 25 minutes
Cook: 50 minutes

225g unsalted butter

200g caster sugar

3 medium eggs, beaten

1 teaspoon vanilla extract

150ml soured cream

225g self-raising flour

¼ teaspoon fine sea salt

150g TOBLERONE milk chocolate, roughly chopped

150g salted caramel spread

1. Preheat the oven to 180°C/160°C fan/gas mark 4.

2. Put the butter and sugar in the bowl of a stand mixer and beat until light and fluffy. (You can also do this with an electric whisk.) Pour in the beaten eggs a little at a time, beating after each addition. Add the vanilla, soured cream, flour, salt and the chocolate. Use the stand mixer to slowly combine the batter. Spoon into the prepared tin and dollop the salted caramel over the top. Use a skewer or the end of a spoon to loosely marble the caramel. Bake for 45–50 minutes until risen and golden and a skewer inserted into the centre comes out clean.

3. Leave to cool in the tin, then remove and store in an airtight container. Best eaten on the day it’s baked, but will keep for 3–4 days.

Tip: You don’t need to swirl the salted caramel sauce through the cake mixture, you can just dollop it on top in small teaspoon-sized balls or even leave it out completely. Try changing the variety of TOBLERONE chocolate: this cake works really well with dark or white.


[image: illustration]


BLACKOUT TOBLERONE CAKE

The ultimate rich chocolate cake.

Serves 12, using 2 x 23cm cake tins greased and lined with greaseproof paper

Prep: 50 minutes
Cook: 30 minutes, plus cooling

300g unsalted butter, plus extra for greasing

100g dark cocoa powder

370g dark muscovado sugar

1½ tablespoons espresso powder

320ml boiling water

200g TOBLERONE dark chocolate

6 large eggs, beaten

1½ tablespoons vanilla extract

250g plain flour

1½ teaspoons bicarbonate soda

1½ teaspoons baking powder

¼ teaspoon fine sea salt

TOBLERONE dark and milk chocolate, to decorate

For the icing

300g TOBLERONE milk chocolate, roughly chopped

150g unsalted butter

500ml double cream

For the glaze

150g TOBLERONE dark chocolate, roughly chopped

75g unsalted butter

150ml double cream

1. Preheat the oven to 170°C/150°C fan/gas mark 3½. Put the cocoa, 100g of the sugar and the espresso powder in a large jug, then whisk in the boiling water until smooth. Set aside.

2. Melt the butter and remaining sugar in a large, heavy-based saucepan over a gentle heat, then add the dark chocolate. Stir until melted, then remove from the heat. Add the cocoa-coffee mixture, eggs and vanilla and whisk until smooth.

3. Sift the flour, bicarbonate of soda, baking powder and salt together in a large bowl, then slowly whisk into the chocolate mixture. Once smooth, divide evenly between the two prepared tins. Bake for 35–45 minutes or until a skewer comes out clean and the cake springs back to the touch. Leave to cool completely on a wire rack.

4. To make the icing, melt the milk chocolate and butter together in a heatproof bowl set over a saucepan of barely simmering water, making sure the bowl doesn’t touch the water. Stir to combine and leave to cool for 10 minutes. Slowly whisk in the double cream until you have a smooth ganache, then cover and chill in the fridge for 15 minutes.

5. Slice both cakes in half horizontally, then spread some of the ganache over one cake, top with another layer of cake, cover with ganache and repeat with the remaining layers. Spread the remaining ganache over the top and sides of the cake. Chill again.

6. To make the glaze, put the dark chocolate in a mixing bowl. Gently melt the butter and cream in a saucepan until steaming. Pour over the chocolate and stir together until the chocolate has melted and you have a thick pourable ganache. Spoon over the cake, letting it drizzle down the sides. Leave to set at room temperature. Decorate with TOBLERONE chocolate chunks. This will keep in a sealed container for 4–5 days.


[image: illustration]


MILLIONAIRE’S SHORTBREAD

It’s all about the caramel with millionaire’s shortbread. Once it has thickened, stop it cooking before it becomes too dark. The caramel will keep bubbling after you remove it from the heat, so take it off just before it changes from a light to a deeper gold. If you can resist it, the shortbread will keep for a week in a sealed container.

Makes 16 squares, using a 23cm square cake tin lined with greaseproof paper

Prep: 30 minutes, plus chilling
Cook: 20 minutes

180g plain flour

350g unsalted butter

250g granulated sugar

225g light muscovado sugar

1.5 x 397g can condensed milk

300g TOBLERONE milk chocolate

1. Preheat the oven to 160°C/140°C fan/gas mark 3.

2. To make the shortbread base, put the flour and 125g of the butter in a food processor and blitz until it forms breadcrumbs. Add the granulated sugar and blitz until the shortbread begins to clump together. Tip into the lined tin and press into the base so that it forms an even layer. Bake for 25 minutes until pale golden and then leave to cool in the tin.

3. For the caramel layer, melt the light muscovado sugar and remaining 225g butter in a heavy-based saucepan over a gentle heat. When smooth, stir in the condensed milk, increase the heat and boil for 6–8 minutes, stirring constantly until thickened. The caramel will have turned a pale-medium golden colour. Pour onto the cooled shortbread base, then leave to set in the fridge for 3 hours or overnight if possible.

4. Gently melt the chocolate in a small, heatproof bowl set over a saucepan of barely simmering water, making sure the bowl doesn’t touch the water. Pour over the set caramel and spread evenly. Return the shortbread to the fridge and chill for a further hour or until ready to serve. Slice into 16 squares and keep in an airtight container at room temperature for 3–4 days.


[image: illustration]


APPLE, CINNAMON & CHOCOLATE TRAYBAKE

Apple and cinnamon are the perfect combination, and adding TOBLERONE white chocolate makes it even better. This cake has a squidgy texture and is lightly spiced. Keep at room temperature in a sealed container for up to 5 days.

Serves 16, using a 20 x 30cm cake tin lined with greaseproof paper

Prep: 30 minutes
Cook: 50 minutes

450g/approx 5 cooking apples, such as Bramley

juice of 1 lemon

250g unsalted butter, softened

250g soft light brown sugar

4 medium eggs, beaten

100ml whole milk

1½ teaspoon ground cinnamon

250g self-raising flour

150g TOBLERONE white chocolate, roughly chopped

1. Preheat the oven to 190°C/170°C fan/gas mark 5. Peel and thinly slice the apples and squeeze over the lemon juice.

2. Put the butter and sugar in a medium mixing bowl and beat together with an electric whisk until light and fluffy. Slowly add the beaten eggs, a little at a time, whisking between each addition. Add the milk, cinnamon and flour and slowly beat into the mixture. Use a spatula to fold in half the apples and chocolate. Spoon the batter into the prepared tin and arrange the remaining apples and chocolate on top. Bake for 45–50 minutes until risen and lightly golden.

3. Leave to cool in the tin for 10 minutes, then remove and leave to cool completely on a wire rack. Slice into squares and keep in an airtight container in the fridge for 1 week.


[image: illustration]


COCONUT ICE-CREAM CAKE

A giant chocolate cookie cake sandwiched with homemade coconut ice cream. If you’re looking for something a little different this is it! It will keep in your freezer for up to 1 month.

Serves 8 generously, using 2 x 20cm loose-based cake tins

Prep: 60 minutes
Cook: 25 minutes, plus freezing

200g unsalted butter, softened

250g plain flour

50g dark cocoa powder

1 teaspoon baking powder

½ teaspoon fine sea salt

150g dark brown sugar

50g granulated sugar

1 medium egg, beaten

200g TOBLERONE dark chocolate, roughly chopped

50g TOBLERONE white chocolate, cut into chunks

For the coconut ice cream

100g TOBLERONE white chocolate

97g can condensed milk

400ml can coconut milk

juice of 1 lime

1. To make the ice cream, gently melt the white chocolate in a small heatproof bowl set over a saucepan of barely simmering water, making sure the bowl doesn’t touch the water. Scrape the melted chocolate into a large mixing bowl, then slowly add the condensed milk and beat together using an electric whisk. Add the coconut milk and lime juice and whisk until smooth. Pour into an ice-cream machine, if you have one, and freeze following the machine instructions. Otherwise, freeze in an airtight container for 1 hour, scrape into a food processor and whizz again, then freeze for a further 2–3 hours until set but not solid.

2. Meanwhile, preheat the oven to 180°C/160°C fan/gas mark 4. Melt the butter in a medium saucepan until it froths and bubbles, then pour into a large mixing bowl and leave to cool.

3. Sift the flour, cocoa and baking powder together in another bowl, then mix in the salt using a balloon whisk and set aside. Add the sugars to the cooled melted butter and use a balloon whisk to mix together. Then add the egg, a little at a time, until fully combined. Use a wooden spoon to beat in the flour mixture, then add the dark chocolate. Split the dough in half, then press into the base of the two prepared tins. Top with the white chocolate and bake for 20–25 minutes.

4. Leave to cool on a wire rack and remove one cookie from its tin. Scoop the coconut ice cream on top of the cookie still in its tin and spread into an even layer. Then sandwich the other cookie on top. Freeze for 3–4 hours or until ready to serve. The cake will keep for 1 month covered in the freezer.

5. Turn the cake out of the tin, cut into wedges and serve.


[image: illustration]

[image: illustration]


CHOCOLATE & GINGER BUNDT CAKE

TOBLERONE EASTER EGGS

EASTER BISCUITS

BONKERS BIRTHDAY CAKE

WITCH’S CAT CUPCAKES

WINTER WONDERLAND CAKE

GORNERGRAT EXPRESS!


CHOCOLATE & GINGER BUNDT CAKE

This chocolate ginger cake is gooey and sticky in the middle and looks fantastic as a centrepiece. If you don’t have a Bundt tin, you can bake it in a lined 23cm cake tin. It will keep for 4–5 days in a sealed container.

Serves 10–12, using a greased 23cm Bundt tin

Prep: 20 minutes
Cook 50 minutes

200g unsalted butter, plus extra for greasing

150g caster sugar

150g dark muscovado sugar

200g black treacle

2 large eggs, beaten

3 pieces of stem ginger in syrup, roughly chopped

200g self-raising flour

50g cocoa powder

1½ teaspoons ground ginger

200g natural yogurt

100g TOBLERONE milk chocolate, chopped, plus extra to decorate

For the topping

cocoa powder, for dusting

1. Preheat the oven to 170°C/150°C fan/gas mark 3½.

2. Melt the butter, sugars and treacle in a heavy-based saucepan over a gentle heat, stirring occasionally. Beat the eggs and stem ginger together in a bowl and set aside.

3. In another bowl, sift the flour, cocoa powder and ground ginger together. Using a balloon whisk, slowly add the melted butter mixture. Then whisk in the egg mixture and yogurt and stir in the chocolate. Pour into the prepared tin and bake for 50 minutes or until a skewer inserted into the centre comes out clean. Leave to cool in the tin for 30 minutes, then turn out onto a wire rack to cool completely.

4. Dust with cocoa powder to serve. Store in a sealed container at room temperature for 4–5 days.


[image: illustration]


TOBLERONE EASTER EGGS

These are the perfect gift for anyone at Easter!

Makes 2 eggs, using 1–2 x 14cm egg moulds (two moulds is easier as you can make them at the same time)

Prep: 30 minutes, plus chilling

edible gold paint (optional)

300g TOBLERONE milk chocolate

60g TOBLERONE white chocolate, to decorate

100g mini TOBLERONE chocolate chunks

1. Wash the Easter egg moulds thoroughly with hot soapy water, then dry with a clean tea towel. Use cotton wool to buff the inside of the moulds – this helps with the shine. If using edible gold paint, gently brush stripes over the insides of the moulds.

2. Gently melt 250g of the milk chocolate in a heatproof bowl set over a saucepan of barely simmering water, making sure the bowl doesn’t touch the water. Measure the temperature using a thermometer and let it reach 45°C. As soon as it does, remove the bowl from the heat and add the remaining milk chocolate. Stir with a spatula to melt until it reaches 28°C. This will take a little time. If you are making a dark chocolate egg, take it to 30°C.

3. Meanwhile, melt the white chocolate in a heatproof bowl set over a saucepan of barely simmering water, making sure the bowl doesn’t touch the water. Drizzle over the inside of the egg moulds, then chill in the fridge for 10 minutes to set.

4. As soon as the milk chocolate is at 28°C pour it into the egg moulds (use half the chocolate if you have only one mould). Tip the moulds so that the chocolate completely coats all sides and use a brush to help you if necessary. Remove the excess back into the bowl. Scrape a palette knife across the mould to clean the edges. Set the moulds flat on a lined baking tray and chill in the fridge for 10 minutes.

5. When the chocolate has set, put on a pair of cotton or plastic gloves, then flex the moulds to release the eggs. Preheat the oven to 180°C/160°C fan/gas mark 4 and put a flat baking tray in the oven.

6. Fill one mould with the mini TOBLERONE chocolate chunks. Once the tray is hot, remove from the oven. Carefully lift the other chocolate half (wearing the gloves) and put flat side down onto the hot baking tray. Use a palette knife to help release the eggs if they are struggling to come out. Make sure the chocolate is firm enough before trying to release the eggs. You can then sandwich the two halves together to form an egg. Leave to set in the fridge for 5 minutes. Repeat with the other mould. Wrap and decorate to give as gifts.


[image: illustration]


EASTER BISCUITS

Spiced buttery biscuits decorated in Easter colours. Easter biscuit cutters can be bought from online cake decorating shops or Amazon, or you can design your own.

Makes 14–16 depending on your cookie cutters, using 2 baking trays lined with greaseproof paper

Prep: 1 hour
Cook: 12–14 minutes

150g unsalted butter, softened

80g caster sugar

1 medium egg, beaten

200g plain flour, plus extra for dusting

1 teaspoon ground mixed spice

zest of 1 lemon

100g TOBLERONE white chocolate, roughly chopped

For the icing

1kg icing sugar

juice of 2–3 lemons

3–4 different food colourings (we used blue, red and green)

1. Put the butter and sugar in a large mixing bowl and beat with an electric whisk until light and fluffy. Add the egg and whisk until fully combined. Add the flour, mixed spice and lemon zest and mix with a wooden spoon to form a dough. Then mix in the white chocolate. Shape the dough into a flat disc, wrap in clingfilm and chill for 1 hour.

2. Sprinkle a little flour over a clean surface, then roll the dough out using a rolling pin to a 5mm thickness. Use the Easter cookie cutters to stamp out the biscuits, re-rolling the trimmings. Put the biscuits onto the prepared baking trays, leaving 4–5cm between each biscuit. Chill for a further 30 minutes and preheat the oven to 180°C/160°C fan/gas mark 4. Bake for 12–14 minutes until lightly golden. Cool on the baking trays for 5 minutes, then move onto a wire rack to cool completely.

3. To make the icing, mix the icing sugar with the juice of 1–2 lemons, adding the lemon slowly so that you get a thick, pipeable consistency. Add more lemon if it’s still too thick. Put one quarter of the icing into a disposable piping bag with a writing nozzle. Squeeze a little more lemon juice into the remaining icing to make it a little looser, then split the icing between three or four different bowls. Add a few drops of your chosen food colourings to the different bowls.

4. Pipe the white icing around the edge of your Easter biscuits and decorate with any patterns or shapes you would like. Then use the coloured icing to fill the biscuits. Leave to set for 2–3 hours before storing in an airtight container for 2–3 days.


[image: illustration]


BONKERS BIRTHDAY CAKE

Super fun birthday cake!

Serves 20, using 2 x 20cm loose-bottomed cake tins, lined with greaseproof paper and 2 x flat baking sheets lined with greaseproof paper. You will also need wooden skewers.

Prep: 3–4 hours
Cook: 1 hour 10 minutes, plus chilling

300g unsalted butter

150g caster sugar

150g light soft brown sugar

6 medium eggs, beaten

250g self-raising flour

50g dark cocoa powder

100g TOBLERONE milk or dark chocolate, grated

100ml whole milk

300g TOBLERONE dark chocolate

hundreds and thousands

For the buttercream

500g unsalted butter, softened

1kg icing sugar

For the meringues (optional)

2 medium egg whites

110g caster sugar

food colouring pastes

1. Preheat the oven to 180°C/160°C fan/gas mark 4. In a stand mixer or with an electric whisk, beat the butter and sugar together until light, creamy and fluffy. Slowly add the beaten egg, whisking constantly. Pour in the flour, cocoa, chocolate and milk and mix to a smooth batter. Divide the mixture between the prepared tins and bake for 35–40 minutes until risen and a skewer inserted into the centre comes out clean. Leave to cool for 10 minutes in the tin, then remove and cool on a wire rack.

2. Meanwhile, make the buttercream. If using a stand mixer, add the butter and beat on medium speed for about a minute until smooth. Sift in the icing sugar and mix until thick and smooth. Scrape into a bowl and set aside.

3. Lower the oven to 130°C/110°C fan/gas mark 1. Put the egg whites into a medium mixing bowl and whisk until stiff using electric beaters. Then slowly add the sugar, whisking after each spoonful until the sugar dissolves. You will end up with a thick, glossy meringue. Use a small paint brush to paint three different coloured stripes in three disposable piping bags, leaving a 1cm gap between each stripe. Put one third of the meringue in each piping bag, then snip the end off each. Hold upright, and gently squeeze 2cm-wide mini meringues onto the baking sheets with 2cm between each. To make lollies, spiral in a flat round. Bake for 45 minutes, then turn the oven off and let cool with the oven door ajar. Once cool, stick wooden skewers in to make lollies.

4. Once cooled, halve each cake horizontally. Spread a layer of buttercream evenly on each sponge and top with another cake layer. Repeat with the buttercream and remaining cakes. Cover the whole cake with the remaining buttercream and chill in the fridge.

5. To finish, arrange the meringues, hundreds and thousands and candles or sparklers for the final touches, if you wish! Keep in an airtight container in a cool room for 4–5 days if not eating immediately.


[image: illustration]


WITCH’S CAT CUPCAKES

Perfect for Halloween parties!
Try changing the colour of the fondant to mix them up.

Makes 12, using a 12-hole cupcake tray lined with cases

Prep: 1 hour
Cook: 25 minutes

250g self-raising flour

50g cocoa powder

2 medium eggs, beaten

100g caster sugar

100g TOBLERONE milk

chocolate, half grated, half roughly chopped

180ml whole milk

80ml vegetable oil

For the icing

100g TOBLERONE dark chocolate

200g unsalted butter, softened

400g icing sugar

3–4 drops of good-quality black food colouring (paste works best)

To decorate

50g orange or yellow fondant icing

8 mini TOBLERONE dark chocolate chunks, broken into small triangles

50g black fondant icing

120g chocolate sticks

1. Preheat the oven to 180°C/160°C fan/gas mark 4.

2. Sift the flour and cocoa powder into a mixing bowl. Add the eggs, sugar, grated chocolate, milk and oil to a jug and whisk together. Slowly whisk the wet ingredients into the dry ones until you have a thick, smooth batter. Add in the chopped chocolate. Pour the mix into 12 cupcake cases, then bake for 20–25 minutes until risen and a skewer inserted into the centres comes out clean. Leave to cool on a wire rack.

3. To make the icing, melt the dark chocolate in a small, heatproof bowl set over a saucepan of barely simmering water, making sure the bowl doesn’t touch the water. Stir until smooth, then remove from the heat. Meanwhile, in a mixing bowl, beat the butter and icing sugar together with an electric whisk until smooth. Scrape in the melted chocolate and food colouring, and mix until smooth. Transfer the icing to a large piping bag fitted with a small star nozzle.

4. When the cakes are cool, pipe small stars of icing all over the top of each cupcake. Shape a little of the orange fondant icing into small triangles and stick onto the mini TOBLERONE chocolate triangles with black icing – these are the cats’ ears. Attach them to the cupcakes with icing. Next, make the eyes. Use the orange fondant as the base and top with a black diamond of fondant. Then stick onto the cupcakes. Shape a nose with an orange triangle of fondant and halve and use the chocolate sticks for whiskers. Keep in an airtight container for 4–5 days in a cool room.


[image: illustration]


WINTER WONDERLAND CAKE

An indulgent TOBLERONE white chocolate delight.

Serves 16, using 3 x 20cm cake tins, greased and lined with greaseproof paper

Prep: 1 hour 10 minutes
Cook: 30 minutes, plus cooling

100ml whole milk

150g TOBLERONE white chocolate, chopped

250g unsalted butter, plus extra for greasing

100g caster sugar

150g light soft brown sugar

5 large eggs

250ml self-raising flour

½ teaspoon ground nutmeg

1 teaspoon ground cinnamon

¼ teaspoon fine sea salt

For the buttercream

100ml double cream

250g TOBLERONE white chocolate, roughly chopped, plus extra to decorate

400g unsalted butter, softened

500g icing sugar

1. Preheat the oven to 180°C/160°C fan/gas mark 4.

2. Gently melt the milk and white chocolate in a heatproof bowl set over a saucepan of barely simmering water, making sure the bowl doesn’t touch the water. Whisk to combine.

3. Put the butter and sugars into the bowl of a stand mixer and beat until light and fluffy. Add the eggs, one at a time, beating constantly. Add the flour and melted chocolate, mixing on a low speed. Then add the nutmeg, cinnamon and salt and combine. Divide the batter equally between the prepared tins and bake for 30 minutes or until a skewer inserted into each centre comes out clean. Leave to cool for 15 minutes, then turn out onto a wire rack to cool completely.

4. To make the icing, gently melt the double cream and white chocolate in a heatproof bowl set over a saucepan of barely simmering water, making sure the bowl doesn’t touch the water. Stir until smooth and set aside to cool a little.

5. Put the butter and icing sugar into the bowl of a stand mixer and beat until very smooth. Add the melted chocolate mixture and keep beating. Put two thirds of the buttercream into a large disposable piping bag fitted with a round piping nozzle.

6. Spread one third of the remaining buttercream evenly over the top of each cake using a palette knife, then stack and chill for 30 minutes.

7. Carefully pipe buttercream around the cake, piping one full ring at a time. Once you are halfway up the cake, use a palette knife to smooth the buttercream perfectly around the edges. Then squeeze a little more icing on top and smooth that. Pipe small blobs in concentric circles around the top of the cake. Decorate the top with varying sizes of white chocolate chunks to mimic mountains. Keep in a sealed container in the fridge for 4–5 days. Bring to room temperature 2 hours before serving.


[image: illustration]


GORNERGRAT EXPRESS!

The Gornergrat is Europe’s highest railway linking Zermatt, situated at 1,604m above sea level, to the summit of Gornergrat at 3,089m. Along the way it affords you panoramic views of the Matterhorn, the mountain that features as the TOBLERONE logo. This cake is a bit of fun, perfect for any celebration! If you prefer, you can make it your own with different colours and designs.

Serves 25, using a 25cm springform cake tin and 2 x 15cm cake tins, greased and lined with baking parchment

Prep: 3 hours
Cook: 1 hour 10 minutes, plus chilling

200g TOBLERONE dark chocolate

450g unsalted butter, softened, plus extra for greasing

450g golden caster sugar

8 large eggs, beaten

450g self-raising flour

50g cocoa powder

For the buttercream

350g unsalted butter, softened

700g icing sugar, plus extra to decorate

For the royal icing

3 large egg whites

600g icing sugar

juice of 1 lemon

To decorate

black, red and green food colouring

100g black fondant icing

120g chocolate sticks, such as Matchmakers

1 ready-made chocolate Swiss roll, approx 20cm in length

1 large triangle of TOBLERONE dark chocolate

10 mini TOBLERONE chocolate chunks

1. Preheat the oven to 180°C/160°C fan/gas mark 4.

2. Melt the dark chocolate in a heatproof bowl set over a saucepan of barely simmering water, making sure the bowl doesn’t touch the water. Stir until smooth and set aside.

3. Put the butter and sugar in the bowl of a stand mixer and beat on high speed until light and fluffy. Keep the mixer going on a steady speed and slowly add the eggs, fully combining before adding more. Add the flour, cocoa and melted chocolate and mix together on a low speed. Pour the mixture into the two small cake tins, leaving 1cm around the top. Then pour the remaining batter into the 25cm cake tin. Bake for 30 minutes, then check the small cakes. If cooked, remove from the oven and continue baking the large cake for a further 40–45 minutes until a skewer inserted into the centre comes out clean. If the small cakes are still a little soft after 30 minutes, bake for a further 5–10 minutes. This is the same for the large cake.

4. Leave all the cakes to cool for 10–15 minutes, then remove from the tins and cool completely on a wire rack. Meanwhile, make the buttercream. Put the butter and half the icing sugar in the bowl of a stand mixer and beat together until creamy. Wrap a tea towel over the stand mixer to prevent the icing sugar from going everywhere. Add the remaining icing sugar and beat again until very smooth. Reserve a quarter of the buttercream in another bowl, cover both bowls with clingfilm and set aside.

5. When the cakes are cool, slice the large cake in half horizontally with a bread knife to make two even-sized cakes. Then halve the two smaller cakes vertically so you have four semicircles. Chill all the cakes in the freezer for 15 minutes; this makes them easier to ice.

6. Spread the buttercream over the two large halved cakes and top with each other. Spread the buttercream all over the cake as smoothly as possible. Add one semicircle of small cake on top in the middle at the back edge of the cake. Spread the buttercream over this, then layer up two more semicircles, leaving you with one left over for the trees. Chill in the fridge for 30 minutes.

7. Meanwhile, make the royal icing. Clean the stand mixer out and add the egg whites. Use the whisk attachment to mix until they form medium peaks. Add the icing sugar, wrapping a tea towel over the mixer to stop the icing sugar going everywhere. Mix until thick, shiny and smooth, then add the lemon juice and whisk again.

8. Put half the reserved buttercream in a mixing bowl with some green food colouring and mix until smooth. Add the food colouring slowly to make sure you get the colour you want. Transfer this to a disposable piping bag with a small star nozzle. Colour the remaining buttercream in black, apart from 1 tablespoon in red for the light (optional) on the train. Transfer the black buttercream into a disposable piping bag. You can also do this with the red or use a small teaspoon to dollop on the sugar for the light.

9. Cover the cake with the royal icing, using a palette knife to spread the icing smoothly. You can keep it very smooth or make it a little uneven as if it were piles of snow. Roll out the black fondant icing using a little icing sugar to form a rough oval. This is the tunnel opening. Use a sharp knife to cut out a neater oval, keeping the bottom edge straight so it will sit neatly on the cake. Stick it in on the end of the cake tunnel to form the opening.

10. Use the chocolate sticks to make a train track in front of the tunnel (reserving two chocolate sticks to make a sign later, if you wish). Now, make the train. Slice off one-third of the Swiss roll and sit upright against the tunnel for the cab part of the train. Pipe a little black buttercream on the side and press the larger piece of Swiss roll flat against it to make the front of the train, sitting on the tracks – it should look a little like an ‘L’ on its back. Pipe black buttercream in small star shapes neatly over the Swiss roll train, in your preferred pattern. Put a little buttercream on top of the cab part and stick on the large piece of TOBLERONE dark chocolate. Use the black buttercream to fill in wheels and lights on the train – plus any other details you would like to draw. You can dollop on the red buttercream for the light if you wish.

11. Each mini milk chocolate has three triangles, break off each of these triangles and use them to decorate around the black fondant tunnel entrance. Slice the remaining semicircle of cake into small cone shapes for trees using a small serrated knife. Pipe the green buttercream around each tree and place on the cake. If you want to make a sign, heat a metal knife using a gas flame from the hob or a chef’s blow torch and use it to melt one end of a chocolate stick. Break another chocolate stick in half to make a cross. Melt a little chocolate on one of them so you can stick them together in the centre. Then stick the cross to the melted end of the other chocolate stick and leave to set in the fridge. Once firm, stick into the cake. Use your imagination to add as many features as you like. Finish the cake with a dusting of icing sugar to look like snow! Best eaten in 3–4 days. Store in the fridge, loosely covered with cling film. Bring up to room temperature 1–2 hours before serving.


[image: illustration]

[image: illustration]


CHOCOLATE MUG CAKE

MINT CHOC ICE-CREAM ROLL

TOBLERONE MOUSSE WITH ALMOND BRITTLE

AMARETTI, ORANGE & TOBLERONE LAYERED DESSERTS

CHOCOLATE FONDANTS

THREE-INGREDIENT CHOCOLATE TORTE

BAKED CHOCOLATE CHEESECAKE

MILK TOBLERONE, ALMOND & PEAR TART

COFFEE TRAYBAKE


CHOCOLATE MUG CAKE

This is the fastest way to TOBLERONE chocolate cake! Perfect for nights when you’re home alone and need something sweet or a special treat. Once you have the formula, it’s so easy to swap out different flavours. Try removing the cocoa powder and popping in raspberries. Swap dark chocolate for white and add blueberries or stir in mashed banana.

Makes 1, using a 350–400ml mug

Prep: 10 minutes
Cook: 1–2 minutes

3 tablespoons caster sugar

5 tablespoons plain flour

½ teaspoon baking powder

2 tablespoons cocoa powder

pinch of fine sea salt

1 tablespoon whole milk

2 tablespoons vegetable oil

1 medium egg, beaten

30g TOBLERONE milk chocolate, roughly chopped

double or single cream, to serve

1. Put the sugar, flour, baking powder, cocoa and salt in a mixing bowl and stir together with a balloon whisk. Add the milk, oil and egg and whisk to a smooth batter. Stir in most of the chocolate and spoon into your mug.

2. Sprinkle over the remaining chocolate. Cook for 1 minute 40 seconds for a 600W microwave. For an 800W microwave, reduce the cooking time by 20 seconds. Leave to stand for 1 minute, then enjoy with a drizzle of cream.


[image: illustration]


MINT CHOC ICE-CREAM ROLL

Mint choc chip is an ice cream classic and works perfectly with chocolate Swiss roll. A winner with children and adults alike, it looks fantastic, though requires a bit of time to make. It will keep in the freezer for 1–2 months.

Serves 8–10, using a 20 x 30cm Swiss roll tin lined with greaseproof paper

Prep: 2 hours
Cook: 15 minutes, plus freezing

For the ice cream

5 medium egg yolks

80g caster sugar

450ml double cream

150ml whole milk

1 vanilla bean, split

1 teaspoon peppermint extract

3–4 drops of green food colouring

100g TOBLERONE milk chocolate, roughly chopped

For the cake

4 medium eggs

125g caster sugar, plus extra for dusting

80g plain flour

30g cocoa powder

1 teaspoon baking powder

To decorate

60g TOBLERONE white chocolate

40g TOBLERONE milk chocolate, roughly chopped

1. To make the ice cream, mix the egg yolks and sugar together in a medium bowl. Gently heat the cream, milk and split vanilla bean in a heavy-based saucepan. Once steaming, use a balloon whisk to mix the cream mixture into the egg yolks. Pour the custard back into the saucepan, whisking constantly, and heat gently for 8–10 minutes until thickened and simmering. When it coats the back of a wooden spoon, pour into a clean bowl and add the peppermint extract and food colouring. Leave to cool completely.

2. Pour the cooled custard into an ice-cream machine, if you have one, and freeze following the machine instructions, then stir in the chocolate chunks after churning. If you don’t have a machine, pour the custard into an airtight container, freeze for 1 hour, then whisk and stir in the chocolate. Freeze for about 2 hours until nearly frozen, or for 30 minutes if using a machine.

3. Meanwhile, preheat the oven to 180°C/160°C fan/gas mark 4.

4. To make the cake, put the eggs and sugar in a mixing bowl and beat with an electric whisk for 5 minutes until the mixture is pale and mousse-like. Sift in the flour, cocoa and baking powder and use a large metal spoon to gently fold together. Spread evenly in the prepared tin and bake for 12–15 minutes until it has risen and springs back to the touch. Leave to cool for 5 minutes.

5. Put a sheet of greaseproof paper larger than the cake on a clean surface and dust with caster sugar. Turn the cake out of the tin onto the paper and carefully peel off the paper on the bottom of the cake. Use the greaseproof paper to gently roll the long edge of the cake up and leave to cool completely.

6. Once the ice cream has nearly frozen, cut a piece of greaseproof paper slightly longer than the length of the rolled cake. Spoon the ice cream along the length, then roll the paper as tight as you can to shape the ice cream into a cylinder about 30cm long. Once smooth, refreeze for 1–2 hours until completely solid.

7. When the cake and ice cream are both cool, unroll the cake and unwrap the ice cream. Sit the frozen cylinder of ice cream along the length of the cake and roll the cake tightly around the ice cream. Wrap tightly in a piece of greaseproof paper and return to the freezer for at least 2 hours or until you are ready to serve.

8. To serve, melt the white chocolate in a small, heatproof bowl set over a saucepan of barely simmering water, making sure the bowl doesn’t touch the water. Drizzle over the cake. Sprinkle over the roughly chopped milk chocolate and decorate with small pieces of chocolate if you wish. Slice into 2cm thick slices to serve. Wrap in a double layer of clingfilm and keep in the freezer for up to 1 month.


[image: illustration]


TOBLERONE MOUSSE WITH ALMOND BRITTLE

The perfect contrast of light and airy chocolate mousse and crunchy brittle. The mousse will keep in the fridge for 3-4 days, though the brittle will soften, so make it on the day you intend to eat them.

Serves 6, using 6 x 150ml ramekins or a 1-litre dish

Prep: 40 minutes, plus minimum 2 hours chilling

150g TOBLERONE milk chocolate

2 large eggs, separated

200ml double cream

1 tablespoon cocoa powder

For the brittle

80g almonds, lightly toasted and roughly chopped

100g caster sugar

1. Melt the chocolate in a heatproof bowl set over a saucepan of barely simmering water, making sure the bowl doesn’t touch the water. Leave to cool for 5 minutes.

2. Beat the egg whites with an electric whisk until they form medium peaks – they want to hold their shape but not be stiff. In another bowl, whisk the double cream until it forms medium peaks.

3. Beat the egg yolks and cocoa powder into the melted chocolate, then fold the cream in first. Once fully combined, fold in the egg whites and divide between the ramekins or pour into the large dish. Cover with clingfilm and chill for at least 2 hours or up to 2 days.

4. An hour before you want to serve the mousse, put a piece of greaseproof paper on a baking tray and sprinkle over half the almonds. Put the sugar and 50ml water in a non-stick frying pan. Simmer over a medium heat and swirl the pan to dissolve the sugar. Once dissolved, leave to simmer. When it starts to turn golden, swirl the pan to mix the caramel. This should take 4–5 minutes. Once the caramel is a deep golden, pour over the chopped almonds. Tilt the tray to spread the caramel, then scatter over the remaining chopped almonds. Leave to cool completely.

5. When the brittle is cold and solid, move onto a chopping board and roughly chop and break into small pieces. Serve the mousse with a scattering of caramel.


AMARETTI, ORANGE & TOBLERONE LAYERED DESSERTS

Speedy and impressive, these are perfect for when you want to make something in advance. Try swapping the Amaretto for whatever you have left over in your cupboard!

Makes 4 large or 8 small desserts, using 4 x 300ml glasses or 8 x 100 –150ml glasses or pudding bowls

Prep: 30 minutes, plus chilling

2 gelatine leaves, such as Dr Oetker

100g amaretti biscuits, roughly chopped

5 teaspoons Amaretto

100g TOBLERONE milk chocolate

4 oranges, sliced into segments and all pith and peel removed, plus zest of 2

400ml good-quality ready-made custard

150ml double cream

1 tablespoon icing sugar

4–8 mini TOBLERONE chocolate chunks, to decorate

1. Put the gelatine leaves in a bowl and cover with cold water. Leave to soften for 5 minutes. Meanwhile, divide two thirds of the amaretti between the glasses, making them as flat as possible. Pour ½ teaspoon of Amaretto over each glass, or ¼ teaspoon if using eight glasses, then set aside.

2. Melt the chocolate in a heatproof bowl set over a saucepan of barely simmering water, making sure the bowl doesn’t touch the water. Remove from the heat and set aside for a few minutes.

3. In a small bowl, mix the orange zest, 1 tablespoon of orange juice (use the peel to squeeze the juice), the remaining Amaretto and the custard together. Add the melted chocolate and whisk until smooth. Spoon one third of the chocolate custard into a saucepan and warm over a gentle heat. Squeeze out the excess water from the gelatine and add to the pan. Stir continuously until the gelatine melts – don’t let it boil. Now stir the warm mixture back into the chocolate custard until smooth. Leave to cool in the fridge, covered with clingfilm, for 10 minutes.

4. Meanwhile, layer the orange segments on top of the amaretti in the glasses. Carefully pour about 1cm of the chocolate custard over the oranges, pouring in the centre so it doesn’t pool over the oranges. Chill in the fridge for 15 minutes, then top with the remaining custard. Chill for 1 hour or until set.

5. Whip the cream and icing sugar together. Dollop the cream on top of the desserts, sprinkle over the remaining amaretti and top with a mini TOBLERONE chocolate chunks. Chill until ready to eat. These will keep for 2 days, covered with clingfilm, in the fridge.


[image: illustration]


CHOCOLATE FONDANTS

These puddings have gooey melted white chocolate in the centre that swirls with the dark chocolate cake. If white chocolate isn’t your favourite, swap the centre chocolate piece for dark or milk.

Serves 6, using 6 dariole moulds or ramekins

Prep: 30 minutes
Cook: 12 minutes, plus chilling

200g unsalted butter, 40g melted, for brushing, and 160g diced into small cubes

cocoa powder, for dusting

160g TOBLERONE dark chocolate

3 medium eggs and 3 yolks

160g caster sugar

160g plain flour

6 TOBLERONE white chocolate triangles from a 200g bar

ice cream or double cream, to serve

1. First, prepare the moulds. Generously brush each mould with the melted butter and then freeze for 10 minutes. Brush with more butter then dust with cocoa powder and keep in the freezer until ready to use.

2. Gently melt the chocolate and diced butter in a heatproof bowl set over a saucepan of barely simmering water, making sure the bowl doesn’t touch the water. Stir until smooth, then leave to cool for 10 minutes.

3. In a separate bowl, beat the eggs, yolks and sugar together with an electric whisk for 3–4 minutes until pale and thickened – you should be able to leave a trail in the mix. Add the melted chocolate and flour and gently fold into the eggs. Pour into a jug and fill each mould halfway. Put a piece of TOBLERONE chocolate on its side into each mould, then pour over more batter covering the chocolate. Chill in the fridge for 30 minutes or up to 24 hours.

4. Preheat the oven to 200°C/180°C fan/gas mark 6.

5. Put the fondants on a baking tray and bake for 12 minutes until the tops have formed a crust and the sides have started to come away from the edges. Remove from the oven and leave to cool for a minute.

6. Turn the fondants out onto dessert plates and serve with ice cream or double cream.

Tip: You can freeze the fondants for up to 1 month. Cook from frozen, adding 5 minutes to the cooking time.


[image: illustration]


THREE-INGREDIENT CHOCOLATE TORTE

This torte is light and mousse-like in texture. It’s simple to make and only uses three ingredients! The torte will keep for 2–3 days in a sealed container in the fridge.

Serves 8–10, using a 20cm loose-based tin, greased and lined with greaseproof paper

Prep: 20 minutes
Cook: 25 minutes

200g unsalted butter, plus extra for greasing

300g TOBLERONE dark chocolate, plus extra for decorating

6 medium eggs, separated, yolks beaten

raspberries, blueberries or strawberries and whipped cream, to serve (optional)

1. Preheat the oven to 170°C/150°C fan/gas mark 3½.

2. Melt the butter and chocolate in a medium saucepan over a gentle heat. Stir with a wooden spoon until smooth, then pour into a mixing bowl and leave to cool for 5 minutes.

3. Put the egg whites in a clean mixing bowl and beat with an electric whisk until they form medium peaks. Add the beaten egg yolks to the melted chocolate mixture and stir together. Use a large metal spoon to fold the egg whites into the cake batter, being careful not to knock the air out of the mixture. Pour the batter into the prepared tin and bake for 25 minutes until risen and a little firm and cracked – this is normal! Leave to cool in the tin.

4. To serve, remove the torte from the tin and grate over some more chocolate. Serve with berries and whipped cream, if you like. Store in a sealed container in the fridge for 2–3 days.


[image: illustration]


BAKED CHOCOLATE CHEESECAKE

Not only is this dessert a velvety and rich showstopper but also – even better – you can make it in advance.

Serves 14, using a 23cm springform tin lined with greaseproof paper taller than the tin and greased well

Prep: 40 minutes
Cook: 1 hour 20 minutes

300g OREO cookies

60g salted butter, plus extra for greasing

200g TOBLERONE dark chocolate, plus extra to decorate

500g full-fat cream cheese

250g mascarpone

100ml double cream

220g caster sugar

5 medium eggs

cherries, to decorate

For the icing

100ml double cream

200g cream cheese

50g icing sugar

1. Preheat the oven to 160°C/140°C fan/gas mark 3.

2. Put the cookies in a sealable food bag and bash into crumbs or blitz in a food processor if you have one. Melt the butter in a saucepan over a medium heat, then stir in the cookies. Mix well, then press into the prepared tin. Chill in the fridge for 20 minutes.

3. Meanwhile, melt the chocolate in a heatproof bowl set over a saucepan of barely simmering water, making sure the bowl doesn’t touch the water. Stir until smooth, then set aside.

4. Beat the cream cheese, mascarpone and double cream together with an electric whisk until smooth. Add the sugar and eggs, beat again, then add the melted chocolate and mix until smooth. Pour over the cookie base, ensuring the top is smooth. Wrap the outside of the tin in greaseproof paper, then in two layers of foil, making sure the cake tin is fully sealed. Sit in a roasting tray larger than the tin. Pour warm water around the tin until it comes halfway up the sides, then place in the centre of the oven. Bake for 1 hour 20 minutes until set but with a good wobble.

5. Run a small, flat palette knife around the edge of the cheesecake – this will help prevent cracks when it cools – and leave to cool.

6. Put the icing ingredients in a mixing bowl and beat with an electric whisk until smooth. Carefully unclip the tin and transfer the cheesecake to a serving plate. Dollop the icing onto the centre of the cooled cheesecake and top with cherries and chocolate chunks. Keep in the fridge until ready to serve. Any leftovers will keep in the fridge for 2–3 days.


[image: illustration]


MILK TOBLERONE, ALMOND & PEAR TART

Chocolate, pear and almond are another classic combination. This tart not only looks amazing but tastes it too.

Serves 8–10, using a 23cm fluted tart tin

Prep: 50 minutes
Cook: 1 hour 10 minutes, plus chilling

For the pastry

125g unsalted butter, chilled

250g plain flour

pinch of fine sea salt

1 medium egg yolk

2–3 tablespoons cold water

For the filling

100g TOBLERONE milk chocolate

100g unsalted butter

100g caster sugar

2 medium eggs

100g ground almonds

½ teaspoon almond extract

2 tablespoons plain flour

1 tablespoon dark cocoa powder

2 ripe blush pears, peeled, cored and sliced into 8 pieces

crème fraîche or ice cream, to serve

1. To make the pastry, put the butter, flour and salt in a food processor and pulse to a breadcrumb texture. Add the egg yolk and 2 tablespoons of the water and pulse. The pastry should start to come together but may need a teaspoon more water. Be careful not to over-blend as this will make the pastry tough. Shape into a flat disc, cover in plastic wrap and chill in the freezer for 10 minutes.

2. Dust a clean surface with flour, then roll the pastry out to 3–4mm thickness. Lift over the tin, then lower and carefully press into the base and sides of the tin. Trim any excess pastry, then return to the freezer for 20 minutes.

3. Meanwhile, preheat the oven to 220°C/200°C fan/gas mark 7. Line the pastry shell with parchment paper or foil, fill with baking beans and bake for 20 minutes. Remove the beans and bake for a further 3 minutes until sandy on the bottom of the pastry. Leave to cool and reduce the oven temperature to 190°C/170°C fan/gas mark 5.

4. Gently melt the chocolate in a heatproof bowl set over a saucepan of barely simmering water, making sure the bowl doesn’t touch the water. Stir until smooth, then set aside.

5. To make the filling, put the butter and sugar in a large mixing bowl and beat with an electric whisk until light and fluffy. Slowly add the eggs, whisking between each addition. Stir in the ground almonds, almond extract, flour and cocoa powder. Stir in the melted chocolate, then spoon the filling into the cooked pastry case.

6. Arrange the pears on top of the filling and bake for 40–45 minutes until the frangipane has set and the pears are tender. Leave to cool a little before slicing or chill completely and enjoy cold with a dollop of crème fraîche or ice cream. Store in the fridge in an airtight container for 2–3 days.


[image: illustration]


COFFEE TRAYBAKE

A real crowd-pleaser and sophisticated treat.

Serves 20, using a 20 x 30cm non-stick rectangular cake tin lined with greaseproof paper, greased with vegetable oil, and an approx. 30 x 40cm cake board

Prep: 1 hour 30 minutes
Cook: 50 minutes

200ml vegetable oil, plus extra for greasing

270g plain flour

100g cocoa powder

2 teaspoons baking powder

1 teaspoon bicarbonate of soda

350g caster sugar

270ml buttermilk

160ml strong coffee

1 tablespoon vanilla extract

3 medium eggs, beaten

100g TOBLERONE milk chocolate, roughly chopped, plus extra left whole

For the ganache

100ml double cream

100g TOBLERONE dark chocolate

1. Preheat the oven to 180°C/160°C fan/gas mark 4.

2. Mix the flour, cocoa, baking powder and bicarbonate of soda together in a large bowl. Combine the sugar, buttermilk, coffee and vanilla in a large jug. Add the eggs and whisk until smooth. Pour the wet ingredients into the dry ones and use a balloon whisk to beat until smooth. Pour into the prepared tin and sprinkle over the chopped Toblerone. Bake for 45–50 minutes until a skewer inserted into the centre comes out clean. Bake for a further for 5 minutes if necessary. Leave to cool in the tin for 15 minutes, then turn out onto a wire rack to cool completely.

3. To make the ganache, pour the cream into a small saucepan and gently heat until steaming. Put the dark chocolate in a bowl and pour over the hot cream. Use a spatula to stir the cream into the chocolate and let it melt. Keep stirring until thick and smooth. Chill in the fridge for 20 minutes to firm up, then transfer to a disposable piping bag fitted with a rose petal or star nozzle.

4. Remove the cake from its tin and sit on a cake board; if it’s moving a little, secure with some ganache. Pipe a little icing on the bottom of each TOBLERONE chocolate triangle and place them on the cake in a decorative manner. You can place randomly or create a pattern.

Tip: You can freeze the un-iced sponge for up to 1 month. Fully defrost, then ice.


INDEX

almonds: almond brittle

chocolate bark

chocolate truffles

milk TOBLERONE, almond & pear tart

amaretti, orange & TOBLERONE layered desserts

apple, cinnamon & chocolate traybake

bananas: TOBLERONE freakshake

bark, chocolate

berry compote

birthday cake

biscuits see cookies and biscuits blackberries: berry compote

blackout TOBLERONE cake

blondies, TOBLERONE & berry

blueberries: berry compote

white TOBLERONE & blueberry muffins

bonkers birthday cake

brownies: chocolate meringue brownie

TOBLERONE trio brownies

bundt cake, chocolate & ginger

buttercream 1, 2, 3

cakes: blackout TOBLERONE cake

bonkers birthday cake

chocolate & ginger bundt cake

chocolate cupcakes

chocolate meringue brownie

chocolate mug cake

coconut ice-cream cake

Gornergrat Express!

layered coffee & TOBLERONE fridge cake

mint choc ice-cream roll

TOBLERONE & berry blondies

TOBLERONE trio brownies

winter wonderland cake

witch’s cat cupcakes

see also traybakes

caramel: almond brittle

millionaire’s shortbread

no-churn TOBLERONE caramel ice cream

salted caramel & TOBLERONE traybake

cheesecakes: baked chocolate

lime, white chocolate & ginger

chocolate & ginger bundt cake

chocolate bark

chocolate chip cookies

chocolate cupcakes

chocolate fondants

chocolate granola fruit & nut bars

chocolate meringue brownie

chocolate mug cake

chocolate pots

chocolate sauce

chocolate truffles

coconut ice-cream cake

coffee: coffee traybake

layered coffee & TOBLERONE fridge cake

condensed milk: coconut ice-cream cake

millionaire’s shortbread

confectionery: chocolate bark

chocolate truffles

TOBLERONE Easter eggs

cookies and biscuits: chocolate chip cookies

cranberry, white TOBLERONE & macadamia nut biscuits

Easter biscuits

snickerdoodle cookies

see also Oreos

cranberry, white TOBLERONE & macadamia nut biscuits

cream: amaretti, orange & TOBLERONE layered desserts

chocolate pots

chocolate truffles

ganache 1, 2

icing

layered coffee & TOBLERONE fridge cake

TOBLERONE mousse

crispy cakes

cupcakes: chocolate cupcakes

witch’s cat cupcakes

custard: amaretti, orange & TOBLERONE layered desserts

dried fruit: chocolate granola fruit & nut bars

Easter biscuits

Easter eggs

fondants, chocolate

freakshake

fridge cake, layered coffee & TOBLERONE

fruit & nut bars, chocolate granola

ganache 1, 2

ginger: chocolate & ginger bundt cake

lime, white chocolate & ginger cheesecake

Gornergrat Express!

granola fruit & nut bars

ice cream: coconut ice-cream cake

mint choc ice-cream roll

no-churn TOBLERONE caramel ice cream

TOBLERONE freakshake

icing 1, 2, 3, 4

buttercream 1, 2, 3

ganache 1, 2

royal icing

layered coffee & TOBLERONE fridge cake

lime, white chocolate & ginger cheesecake

macadamia nuts: cranberry, white TOBLERONE & macadamia nut biscuits

marshmallows: rocky road

TOBLERONE crispy cakes

mascarpone: chocolate pots

layered coffee & TOBLERONE fridge cake

meringue: bonkers birthday cake

chocolate meringue brownie

milk: TOBLERONE freakshake

millionaire’s shortbread

mint choc ice-cream roll

mousse, TOBLERONE

muffins, white TOBLERONE & blueberry

mug cake, chocolate

no-churn TOBLERONE caramel ice cream

oats: chocolate granola fruit & nut bars

oranges: amaretti, orange & TOBLERONE layered desserts

chocolate pots

Oreos: baked chocolate cheesecake

rocky road

pastry

pears: milk TOBLERONE, almond & pear tart

puffed wheat: TOBLERONE crispy cakes

raisins: rocky road

raspberries: TOBLERONE & berry blondies

rocky road

royal icing

salted caramel & TOBLERONE traybake

satsumas: chocolate pots

sauce, rich chocolate

shortbread, millionaire’s

snickerdoodle cookies

Speculoos cookies: layered coffee & TOBLERONE fridge cake

tart: milk TOBLERONE, almond & pear

three-ingredient chocolate torte

torte, three-ingredient chocolate

traybakes: apple, cinnamon & chocolate traybake

chocolate granola fruit & nut bars

coffee traybake

millionaire’s shortbread

salted caramel & TOBLERONE traybake

TOBLERONE crispy cakes

treacle: chocolate & ginger bundt cake

truffles, chocolate

white chocolate: lime, white chocolate & ginger cheesecake

white TOBLERONE & blueberry muffins

winter wonderland cake

witch’s cat cupcakes

yogurt: white TOBLERONE & blueberry muffins


An Hachette UK Company

www.hachette.co.uk

First published in Great Britain in 2020 by

Kyle Books, an imprint of Kyle Cathie Ltd

Carmelite House

50 Victoria Embankment

London EC4Y 0DZ

www.kylebooks.co.uk

eISBN: 9780857839244

Text copyright 2020 © Kyle Cathie Ltd

Design and layout copyright 2020 © Kyle Cathie Ltd

TOBLERONE ® is a brand of Mondelez international Company Group and is used under licence

Kyle Cathie Ltd is hereby identified as the author of this work in accordance with section 77 of the Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this work may be reproduced or utilised in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without the prior written permission of the publisher.

Editorial Director: Judith Hannam

Publisher: Joanna Copestick

Editor: Isabel Gonzalez-Prendergast

Recipe creation & food styling: Lottie Covell

Photography: Maja Smend

Design: Paul Palmer-Edwards

Props styling: Olivia Wardle

Production: Katherine Hockley

OEBPS/images/f0025-01.jpg
LIME, WHITE CHOCOLATE & GINGER
CHEESECAKE


OEBPS/images/f0050-01.jpg


OEBPS/images/f0096-01.png


OEBPS/images/f0077-01.jpg
wl
4
<
&)
o
=)
=
w
=
<
i |
o)
O
o
I
(&)


OEBPS/images/f0029-01.png
CLASSICS


OEBPS/images/f0021-01.jpg
w
T
o
o
w
i —
<
-
o
O
o
T
, O


OEBPS/images/f0006-01.png


OEBPS/images/f0041-01.jpg
WITE TOBLERONE & BLUEBERRY
MUFFINS


OEBPS/images/f0009-01.jpg
NO-BAKE


OEBPS/images/f0083-01.jpg
AMARETTI ORANGE & TOBLERONE
LAYERED DESSERTS


OEBPS/images/f0031-01.jpg
BLERONE TRIO BROWNIES


OEBPS/images/f0026-01.jpg
=i
]
=
<
o
<<
(&)
L
p4
o
o
[}
—
o
(@]

ICE CREAM


OEBPS/xhtml/nav.xhtml


Contents


		Title


		Contents


		How to Use This Ebook


		Introduction


		1 No-bake


		2 Classics


		3 Celebrations


		4 Desserts


		Index


		Copyright


Guide


		Cover


		Start


		Contents


OEBPS/images/f0053-01.jpg
[NN)
T
<
- |
o
o
o
T
O
=<
Zo
Y
=<
< 2
ZF
=z
&)
w
sl
o
a
<


OEBPS/images/cover.jpg
JAA\

TOBLERONE
C OO0

40 FABULOUS BAKING TREATS


OEBPS/images/f0022-01.jpg
L AYERED COFFEE & TOBLERONE
FRIDGE CAKE


OEBPS/images/f0091-01.jpg
MILK TOBLERONE, ALMOND & PEAR
TART


OEBPS/images/f0057-01.png
CELEBRATIONS


OEBPS/images/f0067-01.jpg
&

WITCH'S CAT CUPCAKES


OEBPS/images/f0011-01.jpg


OEBPS/images/f0075-01.png


OEBPS/images/f0046-01.jpg
SALTED CARAMEL & TOBLERONE
TRAYBAKE


OEBPS/images/f0071-01.jpg


OEBPS/images/f0079-01.jpg
MINT CHOC ICE - CREAM ROLL


OEBPS/images/f0085-01.jpg
CHOCOLATE FONDANTS


OEBPS/images/f0014-01.jpg


OEBPS/images/f0037-01.jpg
CHoOC E MERINGUE BROWNIE


OEBPS/images/f0062-01.jpg
EASTER BISCUITS


OEBPS/images/f0018-01.jpg
OBLERONE CRISPY CAKES


OEBPS/images/f0033-01.jpg
TOBLERONE & BERRY BLONDIES


OEBPS/images/f0089-01.jpg
>

BAKED CHOCOLATE CHEESECAKE


OEBPS/images/f0049-01.jpg
w
X
<
(&)
w
P4
o
o
L
]
[aa)
@)
-
—
)
o
4
(&)
<
|
oM


OEBPS/images/f0003-01.jpg
ToBLERONE

COOKBOOK

40 FABULOUS BAKING TREATS

Photography by Maja Smend
KYLE BOOKS


OEBPS/images/f0045-01.jpg
CRANBERRY, WHITE TOBLERONE &
MACADAMIA BISCUITS


OEBPS/images/f0055-01.jpg
CREAM CAKE

w
Q
—
(@)
O
o
o


OEBPS/images/f0093-01.png


OEBPS/images/f0013-01.jpg
TOBLERONE FREAKSHAKE


OEBPS/images/f0086-01.jpg
THREE - INGREDIENT C‘HOCOLATE TORTE


OEBPS/images/f0065-01.jpg
a
I
T
=
[a]
%)
4
wl
~
=
o
[aa]


OEBPS/images/f0017-01.jpg
CHOCOLATE TRUFFLES


OEBPS/images/f0034-01.jpg
s

CHOCOLATE CUPCAKES


OEBPS/images/f0059-01.jpg
5

o b = v L A
CHOCOLATE & GINGER BUNDT CAKE


OEBPS/images/f0061-01.jpg
=

TOBLERONE EASTEREGGS


OEBPS/images/f0038-01.jpg
CHOCOLATE GRANOLA FRUIT
& NUT BARS


OEBPS/images/f0069-01.jpg
WINTER WONDERLAND CAKE


