

The Art of Chocolate Seduction

Aphrodisiac Recipes that Feel like Foreplay

by Chloe Tucker

© 2021 Chloe Tucker All Rights Reserved.

License Notes

All rights reserved. This publication cannot be distributed, reproduced, recorded, photocopied, or transmitted. If you desire to share this content, you must seek prior permission from the author. Beware, the author will not be held responsible for your interpretation of this content. However, it is fair to say that the content written herein is accurate.

Gift Page

Would you like to get the latest updates, releases, and discounts that will save you money? Connect it with me today. This is our way of appreciating your effort in reading the book. Please take some time to fill out the subscription. You will be instantly added to our list of those that received everything first, including other books you might be interested in. Do not worry about spam, as we will only send you the information you need.

 https://chloe.getresponsepages.com

Table of Contents

Introduction

Recipe 1 - Chocolate Cream Cheesecake

Recipe 2 - Chocolate Hummus

Recipe 3 - Chocolate Cardamom Torte

Recipe 4 - Easy Chocolate Truffles

Recipe 5 - Chocolate Gelato

Recipe 6 - Chocolate Fondant

Recipe 7 - Chocolate Mint Hot Chocolate

Recipe 8 - Spiced Chocolate and Ginger Fudge Squares

Recipe 9 - Chilli Hot Chocolate

Recipe 10 - Chocolate Raspberry Chia Puddings

Recipe 11 - Chocolate Fudge Sundae

Recipe 12 - Gluten Free Peanut Butter Chocolate Chip Cookies

Recipe 13 - Flourless Chocolate Hazelnut Cake

Recipe 14 - Chocolate Muffins

Recipe 15 - Mudslide

Recipe 16 - Popcorn Rocky Road

Recipe 17 - Self-Saucing Chocolate Pudding

Recipe 18 - Chocolate Melting Moments

Recipe 19 - Chocolate Hazelnut Biscotti

Recipe 20 - Dairy-Free Chocolate Avocado Ice Cream

Recipe 21 - Baked Chocolate Custards

Recipe 22 - Chocolate Orange Fudge Slice

Recipe 23 - Chocolate Crackles

Recipe 24 - Chocolate Strawberries

Recipe 25 - Chocolate Shortbread

Recipe 26 - Chocolate Mousse

Recipe 27 - Chocolate Brownies

Biography

An Author's Afterthought

Introduction

Welcome to The Art of Chocolate Seduction! In this book, you’ll find a collection of sexy and fun chocolate recipes to help you seduce whomever you want through its silky, smooth taste. Yes, it’s an aphrodisiac ingredient, but that doesn’t mean it’ll do most of the work for you. Its taste will get you a long way, but you’ll have to do the rest. You still have to put in the effort to make it and then show it off successfully and seductively.

Don’t worry, though! We’ve got tons of recipes in here to help you. Start with the one you’re most comfortable with (perhaps it’s the easiest or something you’ve tried before) and build your way up from there. If you make two of them in one night, we promise you’ll start to feel the sexual tension rise by the time you get to the second recipe.

They’re that good! Besides, chocolate and a good time can only ever end in romance and eros, right?

Light some candles, play some music, set the table, pour some wine, and let the chocolate guide you tonight. Even if you don’t love chocolate (yes, those people exist in the world), we promise you’ll love the outcome of a chocolate-filled romantic night! Good luck!

III

Recipe 1 - Chocolate Cream Cheesecake

“Luscious” is the only way to describe this yummy dessert.

Preparation Time: 1 hour

Serving Size: 8 Servings

List of Ingredients:

1 cup butter

½ cup super-fine sugar

2 free-range eggs

2 tsp. vanilla extract

1 cup self-rising flour

1½ Tbsp. cocoa powder

¼ cup milk

III How to Cook:

Preheat the oven to 370F. Grease a round cake pan. Line with baking paper.

In a bowl, cream sugar and butter with an electric mixer. Add eggs and vanilla, beating as you go. Sift in flour and cocoa. Stir in milk. Pour in the prepared pan.

Bake for about 40 minutes.

Let it cool and slice– delicious!

Recipe 2 - Chocolate Hummus

A sweet and savoury dip that is good for you. Chocolate with justification– love it!

Preparation Time: 5 minutes

Serving Size: 4 Servings

List of Ingredients:

1 can chickpeas

½ an avocado

2 dates, pitted

2 Tbsp. maple syrup

2 Tbsp. dark cocoa powder

¼ cup warm water

Pretzels and fresh fruit to dip

III How to Cook:

In a food processor add chickpeas, dates, avocado, syrup, cocoa and water. Blitz till smooth.

Serve in a bowl for dipping with fruit and pretzels.

Recipe 3 - Chocolate Cardamom Torte

Yum! This spiced chocolate torte is perfect for your next dinner party.

Preparation Time: 1 hour 15 minutes

Serving Size: 1 torte

List of Ingredients:

1 cup dark chocolate, chopped

1 cup thickened cream

3 free-range eggs, separated

1/3 cup brown sugar

1 tsp. vanilla extract

½ cup walnuts, toasted and ground

1 tsp. ground cardamom

12 figs, sliced finely

Cream to serve

III How to Cook:

Preheat oven to 350F. Grease a spring-form pan. In a saucepan, melt chocolate and cream together. Let it cool.

In a separate bowl cream yolk, vanilla, and sugar together. Pour into your chocolate mixture with cardamom and walnuts.

In another bowl, beat egg whites till stiff. Gently combine with chocolate mixture, then pour into your pan. Place figs on top and bake for 45 minutes.

Let it cool, remove from pan and serve with loads of cream.

Recipe 4 - Easy Chocolate Truffles

Delicious and easy to prepare! Truffles make great gifts and perfect Easter presents.

Preparation Time: 2 hours 30 minutes

Serving Size: 40

List of Ingredients:

2 cups cream cheese

2 cups Cadbury dark chocolate melts

A handful chopped walnuts

1 tsp. cocoa

½ cup shredded coconut

III How to Cook:

Cream your cheese with an electric mixer. Melt your chocolate in the microwave. Add to cheese and mix till combined well. Chill in the fridge.

Place walnuts, coconut, and cocoa on separate plates. Roll chocolate mix into balls, then roll each ball in your choice of coating.

Place on a tray to set!

Recipe 5 - Chocolate Gelato

Home-made gelato– yum! I love knowing exactly what goes into my children’s mouths; this gelato is delicious and economical too.

Preparation Time: 8 hours 20 minutes

Serving Size: 8 Servings

List of Ingredients:

3 cups milk

¾ cup super-fine sugar

2 Tbsp. cornflour

¾ cup cocoa

III How to Cook:

In a jug, whisk together cocoa, cornflour, sugar, and 1 cup of milk. In a saucepan bring the rest of your milk to a boil. Pour hot milk into chocolate mix and stir well.

Pour the mix into a saucepan and let it thicken over low heat. Place into a shallow container and put in the freezer until the edges are frozen, approx. 2 hours. Take it out and beat with an electric mixer till creamy. Put back into the freezer. Repeat this process three times, then it is ready to serve.

Recipe 6 - Chocolate Fondant

Preparation Time: 40 minutes

Serving Size: 6 Servings

List of Ingredients:

1¼ cups dark chocolate, chopped

1¼ cups butter, chopped

2 tsp. instant coffee

3 free-range eggs

½ cup brown sugar

1/3 cup plain flour

1/3 cup self-rising flour

1 Tbsp. cocoa powder

6 chocolate Lindt balls, flavors of your choice

III How to Cook:

Preheat oven to 390F. Grease 6 ramekins. In a saucepan over low heat stir in chocolate, butter, and coffee; melt.

Beat eggs and sugar. Sift in flour and cocoa powder. Combine gently. Pour into ramekins and press a Lindt ball in the middle of each. Bake 12 minutes.

Let stand for 5 minutes before serving warm– so good.

Recipe 7 - Chocolate Mint Hot Chocolate

Preparation Time: 10 minutes

Serving Size: 4 Servings

List of Ingredients:

4 cups milk

2 cups white chocolate, chopped

2 Tbsp. crème de menthe

½ cup thickened cream, whipped

1 peppermint crisp bar, chopped

III How to Cook:

In a saucepan over low heat, combine milk and chocolate. Cook, stirring until melted and creamy. Remove from heat and add crème de menthe.

Portion into mugs and top with peppermint crisp pieces.

Recipe 8 - Spiced Chocolate and Ginger Fudge Squares This recipe is low in calories and absolutely delicious!

Preparation Time: 5 hours 40 minutes

Serving Size: 30 squares

List of Ingredients:

1 cup fresh dates, pitted and chopped

1 can chickpeas

2 bananas, chopped

1/3 cup cacao powder, raw

2 Tbsp. cashew spread

2 Tbsp. coconut oil

1½ tsp. ground cinnamon

½ tsp. ground nutmeg

1 packet crystallized ginger

30 almonds, dry roasted

III How to Cook:

Grease and line a square cake tin. In a heatproof bowl, cover dates with boiling water. Let them soften.

In a food processor, combine chickpeas, dates, banana, cacao, cashew, cinnamon, nutmeg, and oil and blitz till smooth. Add the ginger and blitz till well mixed.

Pour into the pan and place almonds on top of fudge, pressing them in. Place in the freezer for 5 hours. Cut into squares and store until you need it. Lasts for a week in the fridge.

Recipe 9 - Chilli Hot Chocolate

Spice up your night with a cup of deliciously spiced hot chocolate– a little taste of Mexico.

Preparation Time: 25 minutes

Serving Size: 2 Servings

List of Ingredients:

3 cups milk

1 long red chili, sliced into thirds

1 cinnamon stick

Whipped cream and ground cinnamon to serve to your liking 2 cups dark chocolate, chopped

III How to Cook:

In a saucepan over medium heat, combine cinnamon stick, milk, and chili. Bring to a boil and take off the heat. Let it infuse. Take out the solids and heat the milk again, gradually adding the chocolate and letting it melt completely.

Whisk and pour in glasses. Top with whipped cream and cinnamon, this is delicious!

Recipe 10 - Chocolate Raspberry Chia Puddings

This is a delicious pudding that you could possibly eat for breakfast or lunch, too.

Preparation Time: 1 hour 15 minutes

Serving Size: 4 Servings

List of Ingredients:

3 tsp. raw cacao powder

1 cup almond milk

½ tsp. mixed spice, ground

12 fresh dates, pitted

2 bananas

¾ cup white chia seeds

2 cups frozen raspberries

1 tsp. vanilla bean paste

¼ cup shredded coconut

1 cup coconut water

Fresh mint to serve

III How to Cook:

In a blender, combine half your dates, cacao, spice, 1 banana, and almond milk. Blitz till smooth.

Into a bowl place ¼ cup of chia seeds with the blender mixture. Place in the fridge to thicken, approx. 1 hour.

In a blender combine dates, banana, coconut water, coconut, vanilla and raspberries. Blitz till smooth.

Pour into a bowl and place in the fridge to thicken. Portion cacao mixture into 4 jars, topping each with raspberry chia mixture. Add coconut, raspberries, and mint leaves on top.

So very good and good for you!

Recipe 11 - Chocolate Fudge Sundae

A great recipe the kids can put together for themselves after dinner.

Preparation Time: 10 minutes

Serving Size: 4 Servings

List of Ingredients:

1 can condensed milk

1 cup dark chocolate, chopped

Ice cream (we love vanilla)

8 chocolate cream wafer biscuits

III How to Cook:

In a saucepan over low heat, combine chocolate and condensed milk. Stir until chocolate melts.

Place ice cream into sundae glasses. Pour hot fudge sauce over ice cream– you can layer as much as you like.

Top with chocolate wafers and serve while sauce is warm.

Recipe 12 - Gluten Free Peanut Butter Chocolate Chip Cookies Moist and buttery cookies, these are great for the lunch box and gluten free, too.

Preparation Time: 50 minutes

Serving Size: 22

List of Ingredients:

1½ cups almond meal

½ cup coconut

¼ cup gluten-free cornflour

¾ cup coconut sugar

1½ tsp. baking soda

½ tsp. sea salt

1 cup peanut butter

1/3 cup coconut oil, melted

1 free range egg

2 tsp. vanilla extract

1 cup dark chocolate, chopped

III How to Cook:

In a food processor, combine almond meal, coconut flour, sugar, cornflour, baking soda, and salt. Whisk together egg, oil, peanut butter, and vanilla.

Pour into your flour mixture and blitz until combined. Place in a bowl and add chocolate. Roll into balls and place on parchment-lined baking trays. Flatten and bake until golden, approx. 15 minutes.

Recipe 13 - Flourless Chocolate Hazelnut Cake

You will never know that this cake is made with no flour- it’s so very chocolatey and delicious.

Preparation Time: 1 hour 30 minutes

Serving Size: 10 Servings

List of Ingredients:

2 cups dark chocolate, chopped

1½ cups butter, chopped

6 free-range eggs, separated

2/3 cup super-fine sugar

1½ cups hazelnut meal

Double cream to serve

III How to Cook:

Preheat oven to 360F. Grease a round cake pan. Line with baking or parchment paper.

In a saucepan over low heat, combine chocolate and butter until melted. Let it cool.

In a bowl mix yolks and sugar. Cream together till thick. Add chocolate mixture and hazelnut meal.

Beat egg whites until stiff. Gently fold into cake mixture. Pour into prepared pan and into the oven. Bake 1 hour and let it cool on a wire rack.

Serve with cream.

Recipe 14 - Chocolate Muffins

Delicious chocolate muffins are great for lunch boxes or an afternoon pick-me-up.

Preparation Time: 35 minutes

Serving Size: 12

List of Ingredients:

1¾ cups self-rising flour

1/3 cup baking cocoa

½ cup super-fine sugar

1 cup butter, melted and cooled

2 free-range eggs

15 oz. can evaporated milk

1 tsp. vanilla extract

1 cup dark chocolate bits

Cocoa to serve

III How to Cook:

Preheat oven to 370F. Grease a 12-hole muffin tray. Sift cocoa and flour into a bowl.

In a jug, combine eggs, butter, vanilla, sugar, and evaporated milk. Pour into your dry List of Ingredients: and mix well. Gently fold in chocolate bits. Spoon into your muffin tray. Bake 20 minutes.

Let them cool slightly and dust with cocoa before serving.

Recipe 15 - Mudslide

A delicious chocolate cocktail that is creamy and flavorful.

Preparation Time: 5 minutes

Serving Size: 4 Servings

List of Ingredients:

1 cup cream

1 cup Baileys Irish Cream

¼ cup vodka, chilled

¼ cup Kahlua liqueur

8 scoops chocolate ice cream

1 cup crushed ice

III How to Cook:

Combine all of your List of Ingredients: in a blender. Blitz until smooth and creamy. Pour into frosted glasses and sip!

Cheers!

Recipe 16 - Popcorn Rocky Road

This is a gourmet rocky road with the added goodness and fibre of popcorn.

Preparation Time: 55 minutes

Serving Size: 16

List of Ingredients:

½ cup sweet and salty popcorn

½ cup pistachios

4 cups marshmallows, halved

1 cup red raspberry lollies, halved

4 cups dark chocolate, melted

½ cup coconut chips, roasted

17 oz. packet freeze-dried strawberries

III How to Cook:

Grease your loaf pan. Line with baking or parchment paper. In a bowl combine coconut chips, marshmallows, lollies, pistachios, strawberries, and popcorn. Pour melted chocolate over and mix well.

Press into your pan and refrigerate until set. Slice into desired sizes and serve.

Recipe 17 - Self-Saucing Chocolate Pudding

Decadent, rich, flavorful self-saucing pudding– perfect on a cold winters night.

Preparation Time: 40 minutes

Serving Size: 4 Servings

List of Ingredients:

1 cup self-rising flour, sifted

½ cup milk

½ cup butter

¾ cup super-fine sugar

¾ cup brown sugar

2 Tbsp. cocoa

Thickened cream to serve

III How to Cook:

Preheat oven to 370F. Grease an ovenproof dish, 13x9-inches.

In a saucepan, combine milk and butter over low heat. Add in the flour, super-fine sugar, 1 Tbsp. of cocoa and the vanilla, mixing well. Pour into dish.

In two cups of boiling water, add brown sugar and 1 Tbsp. of cocoa. Pour mixed liquid carefully over your chocolate batter. Bake 40 minutes.

Let cool slightly.

Serve up warm with whipped cream.

Recipe 18 - Chocolate Melting Moments

Rich, delicious and full of chocolate flavor– these melting moments are divine . . .

Preparation Time: 1 hour 20 minutes

Serving Size: 14

List of Ingredients:

¼ cup rice flour

¼ cup dark cocoa powder

1 2/3 cups plain flour

2 tsp. vanilla

¾ cup powdered or confectioners’ sugar

2 cups butter, chopped

Filling Ingredients:

1 cup butter

1/3 cup powdered or confectioners’ sugar

1 cup dark chocolate – melted and cooled

III How to Cook:

Preheat oven to 370F. Line two trays with baking or parchment paper. Cream butter and sugar until creamy. Add the vanilla. Fold in flours and cocoa using a metal spoon. Roll into balls and place on trays. Flatten gently. Bake until firm to the touch, approx. 20 minutes.

Let them cool. Meanwhile, beat all filling List of Ingredients: in a bowl till smooth. Spoon into a piping bag and add to half of your melting moments. Place the other halves on top and serve them up!

Recipe 19 - Chocolate Hazelnut Biscotti

Perfect with a cup of fresh coffee, this biscotti will take you straight to Italy.

Preparation Time: 50 minutes

Serving Size: 40

List of Ingredients:

1 cup raw hazelnuts

1 2/3 cups plain flour

2 Tbsp. Dutch cocoa

¾ cup super-fine sugar

½ tsp. baking powder

1 tsp. ground cinnamon

3 free-range eggs, beaten

Zest of 1 orange

III How to Cook:

Preheat oven to 390F. Roast hazelnuts on a lined baking tray for 10 minutes. Rub skins off with a tea towel when they are cooked, and chop them up once cooled.

In a bowl sift flour, sugar, and cocoa. In another bowl, mix eggs, zest, and nuts. Stir this into dry List of Ingredients, mixing as you go to form a dough. Knead on a floured surface and shape into two logs.

Place on lined baking trays and into the oven. Bake 15 minutes.

Remove and let them set for 5 minutes. Slice into desired thickness and put the coffee pot on.

Recipe 20 - Dairy-Free Chocolate Avocado Ice Cream

This is such a healthy alternative to ice cream and it tastes so delicious.

Preparation Time: 6 hours 25 minutes

Serving Size: 6 Servings

List of Ingredients:

14 oz. can coconut milk

1 can coconut cream

½ cup super-fine sugar

¼ cup gluten-free corn syrup

1/3 cup cacao powder

¼ cup boiling water

1 avocado, mashed

½ tsp. vanilla bean paste

2 Tbsp. pistachio kernels, toasted and chopped

III How to Cook:

In a saucepan over low heat, combine coconut milk and cream, syrup, and sugar, removing from heat when it starts to simmer.

Pour into your food processor. Blitz for 1 minute, then pour into a loaf pan. Place in freezer until frozen around the edges.

Mix cacao in a bowl with boiling water until smooth. Let it cool.

Place your frozen ice cream into a food processor. Add cacao, vanilla and avocado; blitz till smooth and creamy.

Pour back into pan and freeze again.

Blitz in your food processor and pour back into your pan and sprinkle with nuts on top.

Back into the freezer until ready to serve.

Recipe 21 - Baked Chocolate Custards

Gourmet baked chocolate custard is a must for your next dinner party. They are so rich and delicious!

Preparation Time: 55 minutes

Serving Size: 4 Servings

List of Ingredients:

1 cup milk

1 cup cream

1 cup dark chocolate, chopped

4 free-range egg yolks

1/3 cup brown sugar

1 tsp. vanilla extract

Fresh fruit to serve

III How to Cook:

Preheat oven to 340F. In a saucepan over medium heat, combine milk and cream. Stir until warm and take off the heat. Add chocolate and stir.

Whisk vanilla, yolks, and sugar together in a heat-proof bowl. Pour milk mixture over, whisking until creamy smooth.

Pour into greased ramekins. Place in a roasting tray half filled with water. Bake 45 minutes.

Serve up warm with fresh fruit.

Recipe 22 - Chocolate Orange Fudge Slice

The combination of chocolate and orange is a yummy one – try a delicious slice!

Preparation Time: 1 hour 10 minutes

Serving Size: 15

List of Ingredients:

1 packet plain sweet biscuits, your choice

1 cup butter, melted

Filling Ingredients:

1 free-range egg, beaten

Zest of 1 orange

2/3 cup thickened cream

2/3 cup super-fine sugar

½ cup dark chocolate, melted

1 Tbsp. cocoa powder

Icing Ingredients:

1¼ cups powdered or confectioners’ sugar

2 tsp. butter, softened

Juice of 1 orange

III How to Cook:

Preheat oven to 370F. Grease a square pan, 9x9-inches. Line with baking or parchment paper.

In a food processor, blitz biscuits to crumbs. Combine with butter. Press into prepared pan. Chill in the fridge for half an hour to set.

In a bowl, combine zest, egg, cream, chocolate, sugar and cocoa.

Pour over biscuit base. Bake 25 minutes. Let cool.

Combine powdered or confectioners’ sugar, butter, and 2 tbsp. of orange juice and spread over your slice.

Slice into desired portions.

Recipe 23 - Chocolate Crackles

Definitely a family favourite: “chocolate crackles”. This has home-made ganache on top . . . delicious!

Preparation Time: 1 hour 15 minutes

Serving Size: 16

List of Ingredients:

1 cup of vegetable shortening, chopped

2 cups dark chocolate, chopped

2 cups Rice Krispies

1 cup powdered or confectioners’ sugar

1 cup desiccated coconut

Ganache List of Ingredients:

2/3 cup heavy cream

3 cups dark chocolate, chopped

III How to Cook:

Line a rectangular 13x9-inch cake pan with baking paper.

In a saucepan over medium heat, melt chocolate and shortening. In a bowl mix Krispies, sugar, coconut, and chocolate mixture, combining well.

Press into prepared pan. Chill in the fridge till set. For the ganache, melt chocolate in the microwave and stir in cream. Pour ganache over crackles and place back in the fridge to set.

So very yummy and naughty!

Recipe 24 - Chocolate Strawberries

This is such a beautiful gift! Perfect for a loved ones’ birthday or a Valentine’s Day gift . . .

Preparation Time: 25 minutes

Serving Size: 8 Servings

List of Ingredients:

1 pound strawberries

1 cup white chocolate

1 cup milk chocolate

1 cup dark chocolate

III How to Cook:

Line a tray with baking paper. Break up each type of chocolate separately into heat-proof bowls and microwave till melted. Stir each until smooth.

Dip one end of your strawberry into your desired chocolate and place on tray. Repeat until you have used up all the strawberries. Cool in the fridge to set.

YUM!

Recipe 25 - Chocolate Shortbread

I love the texture of shortbread, so when I discovered shortbread and chocolate together, I was very happy!

Preparation Time: 1 hour

Serving Size: 12

List of Ingredients:

2½ cups butter

1 cup sugar

2½ cups plain flour

5 Tbsp. cocoa powder

¼ tsp. baking soda

powdered or confectioners’ sugar

III How to Cook:

Grease a loaf pan. Line it with baking or parchment paper. Cream together your butter and sugar. Add sifted flour with cocoa and baking soda and combine gently. Pour into your pan and place in the fridge for 15 minutes to chill.

Preheat oven to 370F. Bake until firm to the touch, approx. 20 minutes. While the shortbread is hot, slice it into desired sized pieces.

Dust with powdered or confectioners’ sugar, then you’re ready to serve it up!

Recipe 26 - Chocolate Mousse

Watch their eyes light up when you place this beautifully creamy dessert in front of them.

Preparation Time: 15 minutes

Serving Size: 6 Servings

List of Ingredients:

1 cup milk or dark chocolate, chopped

4 free-range eggs, separated

1 Tbsp. of Kahlua liqueur

1 1/2 cups thickened cream

Whipped cream and grated chocolate to serve

III How to Cook:

In a saucepan over low heat, melt chocolate. Remove from heat. Add egg yolks and liqueur. In a separate bowl, whip cream. Fold into your mousse. Beat egg whites till stiff. Gently fold into the mix.

Spoon into separate serving glasses. Chill in the fridge. Top with whipped cream and grated chocolate.

Recipe 27 - Chocolate Brownies

A classic recipe that you can tweak to your liking– these moist morsels of chocolate will delight everyone!

Preparation Time: 45 minutes

Serving Size: 16

List of Ingredients:

1½ cups butter

2 cups dark chocolate, chopped

1 cup brown sugar

3 free-range eggs, beaten

1 tsp. vanilla extract

¾ cup plain flour

2 Tbsp. cocoa powder

¼ cup chopped pecans

III How to Cook:

Preheat oven to 370F. Grease a square cake tin or line with baking paper.

In a saucepan over low heat melt butter, chocolate, and sugar, stirring continuously.

Pour into a bowl and add eggs and vanilla. Combine well. Sift flour and cocoa and mix together.

Pour into cake tin and sprinkle with pecans. Bake 25 minutes till firm.

Let it cool and cut into squares.

Biography

For decades, this beautiful actress graced our screens with her incredible talent and performance in movies that captivated the script and emotions of the viewers. Well, life rarely goes as planned, but we should always make the best out of it, like Chloe.

Originally from the bubbly city of Los Angeles, she has moved from the movie industry into the food scene. Her role in Mama Mia ignited her passion for food. She has taken the New York scene by surprise. Charmed by the unique regions she had visited, the delicious delicacies she tasted, her uncanny appreciation for flavors, ingredients, and cooking techniques have continued to wow customers wide and far.

However, as mentioned, she started as an actress. Breaking into the food scene was easy because she had contacts and connections, but satisfying clients was a different ball game. Over the years, she has mastered the food scenes and unique flavors clients seek. Today, her clients can attest to the high-quality food from her restaurants.

The New York food scene is a jungle that only the strong dare to tread. However, she was a passionate student and learned the tricks and tips, and slowly set her passion for delivering excellent tastes to all who sought them.

An Author's Afterthought

Did you like my book? I pondered it severely before releasing this book. Although the response has been overwhelming, it is always pleasing to see, read or hear a new comment. Thank you for reading this and I would love to hear your honest opinion about it. Furthermore, many people are searching for a unique book, and your feedback will help me gather the right books for my reading audience.

 Thanks!

 Chloe Tucker

Document Outline

	Introduction

	Recipe 1 - Chocolate Cream Cheesecake

	Recipe 2 - Chocolate Hummus

	Recipe 3 - Chocolate Cardamom Torte

	Recipe 4 - Easy Chocolate Truffles

	Recipe 5 - Chocolate Gelato

	Recipe 6 - Chocolate Fondant

	Recipe 7 - Chocolate Mint Hot Chocolate

	Recipe 8 - Spiced Chocolate and Ginger Fudge Squares

	Recipe 9 - Chilli Hot Chocolate

	Recipe 10 - Chocolate Raspberry Chia Puddings

	Recipe 11 - Chocolate Fudge Sundae

	Recipe 12 - Gluten Free Peanut Butter Chocolate Chip Cookies

	Recipe 13 - Flourless Chocolate Hazelnut Cake

	Recipe 14 - Chocolate Muffins

	Recipe 15 - Mudslide

	Recipe 16 - Popcorn Rocky Road

	Recipe 17 - Self-Saucing Chocolate Pudding

	Recipe 18 - Chocolate Melting Moments

	Recipe 19 - Chocolate Hazelnut Biscotti

	Recipe 20 - Dairy-Free Chocolate Avocado Ice Cream

	Recipe 21 - Baked Chocolate Custards

	Recipe 22 - Chocolate Orange Fudge Slice

	Recipe 23 - Chocolate Crackles

	Recipe 24 - Chocolate Strawberries

	Recipe 25 - Chocolate Shortbread

	Recipe 26 - Chocolate Mousse

	Recipe 27 - Chocolate Brownies

	Biography

	An Author's Afterthought

index-29_1.jpg

index-28_1.jpg

index-31_1.jpg

index-9_1.jpg

index-30_1.jpg

index-8_1.jpg

index-11_1.jpg

index-33_1.jpg

index-10_1.jpg

index-32_1.jpg

index-13_1.jpg

index-35_1.jpg

index-12_1.jpg

index-34_1.jpg

cover.jpeg
THE ART OF
CHOCOLATE

TION

APHRODISIAC RECIPES
THAT FEEL LIKE FOREPLAY

index-26_1.jpg

index-25_1.jpg

index-27_1.jpg

index-18_1.jpg

index-20_1.jpg

index-19_1.jpg

index-22_1.jpg

index-21_1.jpg

index-24_1.jpg

index-23_1.jpg

index-15_1.jpg

index-14_1.jpg

index-17_1.jpg

index-16_1.jpg

index-1_1.jpg
THE ART OF
CHOCOLATE

TTION

APHRODISIAC RECIPES
THAT FEEL LIKE FOREPLAY

index-2_2.jpg

index-2_1.jpg

index-4_1.jpg
B Y ———

Subscribe to our newsletter!

Your email address

index-3_1.jpg

index-6_1.jpg

index-4_2.jpg

index-7_1.jpg

