

No Naughties

Sweet
treats without sugar, wheat, gluten and yeast

Revised
UK edition

Tarja Moles

To
find more recipes and information on coping with restricted diets, please visit

www.nonaughties.com

This
revised UK edition is published by Luscious Books 2016 Ltd for the Amazon
Kindle

Copyright
© Tarja Moles 2012, 2016

First
published in Great Britain 2012 by Luscious Books

Cover
photograph © Liv Friis-larsen|Dreamstime.com

Tarja Moles has asserted her right
under the Copyright, Designs and Patents Act 1988 to be identified as the
author of this work.

All
rights reserved. No part of this publication may be reproduced, in any form,
without the prior permission of the copyright owner.

License
Notes:

This
ebook is licensed for your personal enjoyment only.
This ebook may not be re-sold or given away to other
people. If you would like to share this book with another person, please
purchase an additional copy for each recipient. If you’re reading this
book and did not purchase it, or it was not purchased for your use only, please
purchase you own copy. Thank you for respecting the hard work of this author.

The
information provided in this book is not a substitute for professional medical
care, advice or guidance from a doctor or other suitably qualified healthcare
professional. It cannot be warranted that any information included in this book
will meet your particular health or medical requirements. It is very important
that you seek medical advice from a doctor or other suitably qualified
healthcare professional if you have any concerns or questions about your health
and diet.

Those
who might be at risk from the effects of salmonella food poisoning (for
example, elderly people, pregnant women, young children and those suffering
from immune deficiency diseases) should consult their doctor with any concerns
about eating raw eggs.

Where
organisations and their websites are mentioned, these are provided for
information only. The author or the publisher does not accept any
responsibility for the content and/or advice they offer.

Many
of the designations used by manufacturers and sellers to distinguish their
products are claimed as trademarks. Where the publisher is aware of a trademark
claim, such designations, in this book, have initial capital letters.

In
memory of Vic, my late father-in-law

who
understood the importance of sweet treats

Contents

Foreword

Acknowledgements

Introduction

Who is this book for?

How to use this book

Disclaimer

About ingredients

Gluten and wheat

Raising agents

Sugar and sweeteners

Dairy

Eggs

Nuts

Chocolate and cocoa

Vanilla

Agar flakes

Mayonnaise

Shopping for ingredients

Supermarkets

Health food shops

Ethnic food shops

Online shopping

Tips for making successful
treats

Be prepared

Get ready

Measurements

Sifting flour

Mixing ingredients

Temperature tips

Heating and boiling milk

Melting chocolate

Baking dishes

Lining a cake tin

Ovens

Knowing when your cake is
baked

DIY piping bag

Recipes

Brilliant breakfasts

Strawberry boost

Nut and cranberry bars

Drop scones

Pumpkin and rhubarb muffins

Creamy strawberry
and passion fruit quark

Coffee granita

Apricot and oat flat bread

Lunchbox lovelies

Summer berry squares

Orange and cranberry mini
muffins

Biscotti

Date and walnut cake

Mini mince tarts

Chocolate almond bites

Banana bread

Afternoon indulgencies

Lemon cheesecake

Heavenly chocolate cake

Torta de banana

Apple and custard tart

Coffee and pecan cake

Fruit, nut and chocolate
platter

Chocolate and vanilla
celebration cake

Delicious desserts

Milk chocolate mousse

Profiteroles

Grilled pineapple
with pistachio ice cream

Apple cake

Mango fool

Lemon delicious

Tiramisu

Sumptuous suppers

Pancakes

Coconut and chocolate truffles

Apple and mango jelly

Lemon loaf

Chocolate brownies

Pear crumble

Sticky rice pudding

Fruity favourites

Yellow fruit salad with passion fruit and
vanilla sauce

Strawberry and banana ice
lollies

Poached pears

Instant mango sorbet

Baked chocolate-centre bananas

Baked peaches with
raspberry sauce

Baked apples

Delightful drinks

Hot chocolate

Mango lassi

Still lemonade

Ginger ale

Watermelon and strawberry
drink

Fruity ice tea

Vanilla smoothie

Alluring accompaniments

Vanilla cream

Cinnamon cream

Custard

Custard ice cream

Cinnamon ice cream

Conversion tables

Recipe index

About the author

Foreword

One of the most
enjoyable things about cooking is being able to create a wonderful culinary
experience. It is important that people with special dietary requirements can
have the same level of experience and enjoyment as everyone else.

I know first-hand
how difficult it can be: my sister is affected by a dairy intolerance which
triggers headaches or cold-like symptoms. But having a food allergy
shouldn’t hinder your relationship with food. It is all about finding
what suits you and adapting dishes to your tastes.

At my Padstow restaurant, Number 6, I cook for customers with
different allergies and dietary requirements every week, and accommodating all
our customers’ needs is something I feel very strongly about. Customers
can pick what they want off the menu and the recipes are adjusted to suit each
individual without compromising the care, attention and passion which go into
all the other dishes.

Over the years I
have taught myself the best ways to cater for people with dietary requirements.
Food intolerances are a lot more common now, but fortunately there are so many
ingredients out there which are great alternatives and which I would use
– not just because of necessity – but because of the flavour. I
would encourage anyone who has to cook for restricted diets, whether for
themselves or other people, to experiment with the less well-known ingredients
and enjoy the process of learning to cook differently.

With this book Tarja Moles has created some great recipes which enable
people to enjoy the same treats as those without allergies. She has captured
the importance of adapting dishes to suit individual circumstances and
highlights how you can make your diet work for you, without losing the
enjoyment of food and cooking.

Paul Ainsworth

A classically
trained chef, Paul developed his skills in London under Gary Rhodes, Gordon
Ramsay and Marcus Wareing. Moving to Padstow, Cornwall in 2006, Paul opened Number 6 with
friends before taking sole occupancy in 2009. One of the most respected chefs
in Cornwall, Paul won the dessert course on the BBC2 TV series Great British
Menu in 2011.

www.paul-ainsworth.co.uk

Acknowledgements

I am grateful to
Anna France for her meticulous editing and proof-reading. Thank you for all
your hard work and being so generous with your time. Any mistakes in this book
are, however, mine alone.

I would like to
thank all those family members, friends and acquaintances who have been my
guinea-pigs over the years. Your feedback has been invaluable. Especially, I
would like to thank my mother-in-law Margaret who has faithfully sampled my
sweet treats, even though it has at times meant eating different versions of
the same pudding for weeks on end so that I could perfect a recipe.

Special thanks go
to my husband David. Without your support and practical help it would not have
been possible to write this book. I love you gazillions.

Food, like a loving touch or a glimpse of divine
power, has that ability to comfort.

- Norman Kolpas

Introduction

Having a sweet
tooth and being on a restricted diet is a tricky combination. There have been
countless times over the years when I have stood by patisserie windows and
salivated over their cakes, or watched my friends eat the most amazing-looking
puddings in restaurants without being able to have any myself. Ten years ago,
when the number of my dietary intolerances increased, I was determined to find
a way to satisfy my sweet tooth without the rest of my body suffering.

I began the process
of developing cake and pudding recipes that are suitable for my gluten-free
(and therefore also wheat-free), sugar-free, yeast-free, soya-free, peanut-free
and low-lactose diet. I also did egg-free, dairy-free, nut-free, corn-free and
vegan experiments to cater for some of my friends and family members.

The success of
these experiments has been mixed, ranging from cakes that have even damaged the
bin to puddings that have been served to numerous unsuspecting guests without
them ever knowing there was no sugar in their desserts. As the experiments have
continued, I have figured out how the more unusual substitute ingredients work
and, as a consequence, developed more and more scrumptious treats.

My aim has always
been to make all treats taste as ‘normal’ as possible. Many
ready-made gluten-free products have ‘a gluten-free flavour’. If
you’ve tried them, you’ll know what I mean. I want to avoid this.
Similarly, I don’t want to use artificial sweeteners as these also tend
to compromise the flavour, plus they may not be good for you anyway. Only
treats that are truly delectable and natural are included in this book.

It can be difficult
to stick to your diet if you have multiple dietary restrictions. You want to
enjoy food and not be confined to eating boring things. This book aims to bring
some spark and celebration into your life. Despite having to limit your diet it
is possible to prepare and eat delicious food.

If you have only
recently started following a special diet, you may feel like you’ve got
to learn to cook and bake again from scratch. Don’t be daunted by this
prospect: doing things differently and learning about new foodstuffs can be a
lot of fun. The recipes in this book are simple and easy to follow and the
reward at the end is always a yummy treat!

Who is this book for?

An increasing
number of people are following restricted diets. It’s estimated that in
the UK almost 1 in 20 people has diabetes, 1 in 100 suffers from coeliac disease, 1 in 50 has a food allergy which is
potentially fatal, 1 in 4 experiences symptoms of irritable bowel syndrome
(IBS) at some point in their lives and more than 1 in 10 are actually diagnosed
with this condition.

Many have more than
just one ingredient they need to avoid. For example, diabetics seem to be more
susceptible to developing coeliac disease and those
with allergies or intolerances often have several foodstuffs they can’t
eat. There are also others with various medical conditions – such as
fibromyalgia, ME, chronic fatigue syndrome (CFS), candidiasis
and autism spectrum disorders – who have found some relief to their
symptoms by eliminating a number of specific foods from their diets.

A growing number of
people have made a voluntary decision to restrict their diets. As people become
more health conscious, they’re paying more attention to what they eat and
this affects their food choices. Some limit their sugar intake to aid their
oral health or to support their weight loss regimes. Others have found that
they feel better if they avoid gluten, soya or other foodstuffs.

Regardless of your
reasons for multiple dietary restrictions, this book can help you to enjoy
sweet treats without those ‘naughty’ ingredients. Since my recipes
stem from my many restrictions, anyone who can’t eat gluten, wheat,
refined sugar, yeast, soya and peanuts can find new ideas to satisfy their
sweet tooth. Recipes without dairy, casein, lactose, eggs, nuts and corn are
also included.

This book can also
give you inspiration and ideas for preparing treats when family members have
different dietary restrictions. If one can’t eat wheat, another has
diabetes and a third can’t eat nuts, it’s often simpler to prepare
one dessert which everyone can enjoy as opposed to making three different ones.
Similarly, you can find treats that are suitable for both adults’ dinner
parties and children’s parties: instead of having to remember what is
suitable for each of your guests, you can opt for making cakes and other sweet
treats that are suitable for all.

This is my invariable advice to people: Learn how
to cook - try new recipes, learn from your mistakes, be fearless, and above all
have fun!

- Julia Child

How to use this book

This book has a
wide variety of recipes ranging from the super quick to the more elaborate
desserts. However, even the treats that take a little longer to prepare are
simple and easy to make. You don’t need to be a patisserie chef to
achieve delicious results!

The book is divided
into sections based on suggestions of what kinds of treats could be eaten at
different times of the day. You can, of course, make any treat at any time you
wish.

You will find a
recipe index at the back of the book which indicates the suitability of the
recipes for different diets. However, this is only meant as a guide. You should
always look at each recipe carefully in order to decide whether it’s
suitable for you. For example, if you’re on an anti-candida
diet, not all recipes are suitable at every stage of the diet. Diabetics should
pay attention to the amount of fat and carbohydrates in the recipes and decide
for themselves what the right portion should be.

To help you get to
grips with making treats without many often-used ingredients, you can find
general information on them at the beginning of the book. There is also
information on where to shop for them as well as tips for successful treat
making. Further suggestions for substitutions, what to do with leftovers,
should there be any, and how to tweak the recipes to provide variety are given
on the recipe pages.

At the end of the
book you can find conversion tables if you prefer to use imperial measures
instead of the metric ones given in recipes.

Treats bring
sweetness to life. However, moderation is still something you might want to
aspire to – difficult though it can be! Just as your taste buds will
thank you for allowing yourself to enjoy cakes and puddings, your body will
thank you for not over-doing it.

Enjoy your
‘No Naughties’ treats!

Disclaimer

Please note that I
am not a medical doctor and this book is not meant as a substitute for
professional medical care or advice. It merely contains information and recipe
ideas that I have found useful in managing my own dietary restrictions. The
information included in this book may not meet your particular health or
medical requirements. If you have, or suspect that you may have, a medical
condition that restricts your diet, seek advice from a doctor or other suitably
qualified healthcare professional.

About ingredients

When I tell people
about my dietary restrictions, often their initial reaction is to assume I
can’t eat anything. Although there are numerous ingredients and products
that I have difficulty tolerating, this does not mean I can’t treat
myself. In fact, there are many ingredients nowadays that can be used as
substitutes, and more ‘free-from’ products are coming to the market
all the time.

This section looks
at the ‘naughty’ ingredients as well as the substitutes that have
been used in this book. Understanding how the different ingredients work is the
first step towards being able to modify recipes successfully.

Gluten and wheat

Gluten is a protein
composite found in wheat, durum wheat, spelt, kamut,
triticale, barley and rye. Oats may be contaminated by gluten due to the common
practice of rotating wheat and oats crops in the fields. There is also the
possibility of the two similar looking grains becoming mixed up during the
manufacturing process. However, it is now possible to find gluten-free oats in
supermarkets and health food shops.

Gluten has many
useful purposes in baking. It makes the dough elastic and helps it to rise by
holding in the gas bubbles formed by the leavening agent. When bread or cake is
baked, gluten, with the help of starch, helps to provide the necessary
structure for it to maintain its shape. It also provides bread with its chewy
texture.

Given
gluten’s fundamental role in baking, how can we make cakes and other
treats without it? Fortunately, it’s role is not as crucial in cakes and
sweet treats as it is in baking yeast breads. This doesn’t mean that
baking with gluten-free flour is without its challenges.

Gluten-free cakes
and pastries are more likely to crumble if no gluten substitutes are added, but
this is not necessarily a bad thing. For example, gluten-free short crust
pastry is naturally flaky which is wonderful. More problematic is the fact that
certain gluten-free baked goods won’t brown as well in the oven as those
made with ordinary wheat flour. There are ways around this, though, but
it’s good to get used to the idea that baked treats may look a little bit
on the pale side.

The most
frustrating issue with many gluten-free flours is that they don’t
generally taste as flavoursome as wheat flour. However, it is possible to bake
tasty desserts by using other ingredients that add to the flavour and/or by
using the right mixture of different flours.

There are a number
of gluten-free flours and other substitutes that can be used instead of wheat
flour. The recipes in this book include the following:

‘Gluten Free Plain White
Flour’ and ‘Gluten Free White Bread Flour’ by Doves Farm

I like using
ready-made gluten-free flour mixes as they take away the hassle of having to
buy lots of different kinds of flour and then doing the mixing yourself. There
are several brands of gluten-free flour mixes in the market nowadays, but the
ones by Doves Farm are used in this book because they are so widely available
in the UK. You can buy them in most supermarkets and health food shops, and you
can also order them online, for example, on the Doves Farm website.

The plain white
flour blend is made from rice, potato, tapioca, maize and buckwheat flours, so
it’s not suitable for people who can’t eat corn. However, the bread
flour variety does not contain any corn, but is a blend of rice, potato and
tapioca flours with some added xantham gum.

Polenta

Polenta, also known
as cornmeal or maize meal, is a yellow flour ground from corn. It has three
consistencies depending on how it has been ground: coarse, medium and fine. All
recipes in this book use fine polenta.

Large supermarkets
tend to stock it either in their Italian grocery section or in the ‘whole
foods’ or ‘free-from’ aisles. You may also find it in some
ethnic shops, such as those specialising in Indian or Italian food.

Corn flour

Corn flour is the
white and fine starch of the corn. It’s often used in the recipes to thicken
liquid. You can find it on the baking aisle in most supermarkets.

Ground almonds

Ground almonds are
a very good wheat flour substitute as they taste much nicer than many
gluten-free flours. They also make cakes deliciously succulent and soft. Supermarkets
sell ground almonds on the baking aisle. If you prefer, you can also buy whole
almonds, remove their skins and grind them yourself.

No one is born a great cook, one learns by doing.

- Julia Child

Raising agents

All of the recipes
in this book are yeast-free. Instead, baking powder and bicarbonate of soda are
used as raising agents. In some recipes even these are not used, but air is
incorporated into batters, for example, by whisking eggs or egg whites.

Standard baking
powder is not gluten-free, so read the labels carefully when you’re
shopping. Bicarbonate of soda, also known as sodium bicarbonate, sodium bicarb, bicarb soda or simply bicarb, is naturally gluten-free.

You can find
gluten-free baking powder and bicarbonate of soda on the baking aisle or the
‘free-from’ aisle in most supermarkets as well as in health food
shops.

Sugar and sweeteners

None of the recipes
in this book uses ordinary sugar, or sucrose. Instead, the following natural
sweeteners are used:

Xylitol

Xylitol, which is most often used in this book, is
a natural sweetener. It’s found in many fibrous fruits and vegetables,
but its purified and manufactured form, which looks like a white crystalline
substance resembling ordinary sugar, is usually made from birch sap.

Unlike many
artificial sweeteners, xylitol doesn’t have an
unpleasant aftertaste. It has a similar sweetness level and bulk as sugar, but
it tastes slightly different, bringing a pleasant cooling sensation into your
mouth as it dissolves. It complements any mint- or citrus-flavoured treats as
it heightens the feeling of freshness already present in these flavours. You
won’t always notice the coolness, though, especially if xylitol is just one of many ingredients in your treats.

Xylitol has been used for sweetening in Europe
since the 19th century. The first large-scale manufacturing of xylitol began in Finland in 1974 when sugar-free chewing
gums were introduced in the country. Soon afterwards the United States followed
suit, and since then other countries have gradually adopted its use. You can
now find xylitol in chewing gums and confectionary,
dietetic and diabetic foods, toothpastes, mouthwashes, cosmetics and
pharmaceutical products, such as various syrups and chewable tablets.

The reason for xylitol’s increasing popularity can be found in the
number of its health benefits:

– It
only has 40% of the calories of ordinary sugar, so it can aid weight loss.

– It
has a low glycaemic index and it is metabolised
independently of insulin. This means that when eating foods sweetened with xylitol the sharp increase in blood sugar levels and the
associated insulin response to sucrose consumption are significantly reduced.
Therefore, xylitol is usually suitable for diabetics
and those following low glycaemic index or low glycaemic load diets.

– It
does not cause tooth decay like sugar does, so it’s better for oral
health.

– With
regard to candida overgrowth, xylitol
does not feed candida and other yeasts like most
other forms of sugar do, but actually inhibits them. However, this is only the
case with xylitol that has been made from birch.

Xylitol behaves in many ways similarly to ordinary
sugar in cooking and baking, although there are certain differences:

– It
does not caramelise and therefore it won’t make a nice caramel sauce or
syrup.

– It
can’t be used to bake anything that uses yeast as the raising agent, such
as bread, because yeast can’t metabolise it. Since all the recipes in
this book are yeast-free, this is not an issue.

–
Baking times are a little bit longer than with treats sweetened with ordinary sugar.Besides these, you would hardly notice the difference
when preparing your sweet treats.

The potential
downside of xylitol for human beings is its laxative effect if used in excess.
Generally it is advised that adults
tolerate 40 g of xylitol daily, but the amount can
vary depending on individual susceptibility and weight. So, if a recipe
uses a lot of xylitol, do not be tempted to scoff the
treat all on your own at once!

Xylitol is only intended for human consumption.
It’s toxic to dogs and ferrets, and possibly also to cows, goats, rabbits
and other animals. So do not feed your
pets any treats containing xylitol, and make sure
your children don’t do this either. If your dog happens to eat something
with xylitol in it, contact the vet immediately.

There are several
brands of xylitol to choose from, such as, Total
Sweet (previously known as Perfect Sweet), XyloBrit, Xylo-Sweet and Xylitol UK. You
can buy them online, in health food shops or large supermarkets where the bags
are usually found either on the ‘free-from’ aisle or next to sugar
and other sweeteners.

If you’re
avoiding sugar because of candida, make sure you use xylitol that is made from birch and not corn. Total Sweet, Xylitol UK and XyloBrit are
always made from birch.

Sweet Freedom

Sweet Freedom is a
fruit syrup made from three natural ingredients: apples, grapes and carob. It
has 25% fewer calories than ordinary sugar and a low glycaemic
load. It can be used as a honey substitute and, in fact, it is currently the
bestselling vegan honey alternative in the UK.

There are two kinds
of Sweet Freedom, both of which come in a squeezable bottle. The milder tasting
one is called Sweet Freedom Fruit Syrup and the richer one is Sweet Freedom Fruit
Syrup Dark. In this book Sweet Freedom Fruit Syrup is used. If you prefer a
more syrupy flavour, feel free to use the dark variety instead.

You can buy Sweet
Freedom products online, in health food shops and in large supermarkets. They
are located either on the ‘free-from’ aisle or next to sugar and
other sweeteners.

No-added-sugar
fruit spreads

Some recipes use
no-added-sugar fruit spreads to add sweetness. Well-known brands include St. Dalfour and Meridian, the former usually tasting sweeter
than the latter. The St. Dalfour spreads are sold in
most supermarkets and they sit on shelves together with other jams. The bigger
supermarkets tend to stock a wider variety of flavours. Both brands can be
found in most health food shops.

There are some
diabetic fruit spreads which are sweetened either with fructose or artificial
sweeteners. These usually taste a lot sweeter than the naturally sweetened
fruit spreads. Although I have not used these in the recipes, you can of course
decide for yourself which ones to use.

No additional
sugar needed

This book includes
some recipes where no additional sugar is needed at all, or adding any one of
the above sugar substitutes is optional. Whenever fruit or dried fruit are used
in recipes, they bring their own natural sweetness to the treats. Generally,
the treats in the book are not intensely sweet to avoid masking the natural
flavours of other ingredients.

Dairy

Milk and substitutes

If you can’t
use milk for whatever reason, there is a range of alternative products. If
you’re lactose intolerant, but are happy to continue using dairy products
that have been processed to make their digestion easier, you can use
lactose-free milk, such as Arla’s Lactofree milk. You may also be able to tolerate
goat’s milk.

Completely dairy-free
milk alternatives include rice drinks, such as Rice Dream, and soya drinks.
There are also oat drinks, but these may not be gluten-free. None of the
recipes in this book use soya or oat milk, but you’re welcome to use them
if they suit your diet.

The non-dairy milk
substitutes do not taste the same as milk although the dairy alternatives are
more like it. When making treats, this can mean that the outcome may not taste
the same as when milk is used. Of course, you may like a particular milk
alternative and prefer its taste to that of milk, in which case the taste
difference is not a problem. However, if you’re not used to the milk
alternatives, the flavour may initially be unfamiliar.

You can find
lactose-free and goat’s milk as well as soya, rice and oat drinks in most
supermarkets, although there is more choice in larger supermarkets. The UHT
varieties are found together with other UHT milk, and the fresh ones are with
the refrigerated milk. Health food shops also stock a range of milk
alternatives as do online stores.

Cream

Cream has a lower
lactose level than milk, which is why some lactose intolerant people find they
are able to have some cream without problems. Arla
manufactures Lactofree cream which can be used for
whipping, pouring and cooking. You can buy it in health food shops and on the
dairy aisle in large super-markets.

There are some
non-dairy cream alternatives for sale, but, in my opinion, their taste is not
as nice as the taste of real cream. These substitutes may also contain sugar, fructose,
casein and/or oats contaminated with gluten which rule out their use in certain
diets. If none of these ingredients are a problem for you, or you find one that
doesn’t have any ‘naughty’ ingredients, feel free to
experiment. Be mindful, though, that the recipe may not always work as well
with a non-dairy cream substitute.

Natural yogurt

Natural probiotic yogurt, or yogurt with bio-cultures, is often
tolerated by people with lactose intolerance. Plain goat’s yogurt with
bio-cultures may also be suitable. Non-dairy alternatives for natural yogurt
include plain soya yogurt. However, it may contain added sugar.

I have used full
fat natural yogurt with bio-cultures or Greek yogurt with bio-cultures in the
recipes as I don’t like the low fat ones, but feel free to use low fat
varieties if you prefer. You can find yogurts online, in health food shops and
on the dairy aisle in supermarkets. Most of these places also stock
goat’s yogurt.

Butter

Butter gives a
lovely flavour to puddings and cakes. All the recipes in this book use real
(not spreadable) unsalted butter.

If you can’t
eat any dairy products, non-dairy vegetable margarine can be used instead. You
can find it in most supermarkets and health food shops. However, when choosing
a packet, make sure it’s suitable for baking as some margarines are only
meant to be used as spreads.

Cream cheese

Some of the recipes
use cream cheese. If you need to avoid lactose, use Arla’s
Lactofree Soft White Cheese. You can find it in
health food shops and on the dairy aisle in large supermarkets.

Quark

Quark is a popular
ingredient in both sweet and savoury foods in many European countries.
It’s a little bit like cream cheese, but its fat content is low and
protein content is high. About 80% of its protein is casein. If you don’t
tolerate dairy, lactose or casein but you’re fine with soya, you could
try using smooth tofu instead. Since tofu’s flavour is stronger than that
of quark, you may need to increase the amount of sweetener in the treat.

Eggs

I have used large
eggs in all of the recipes and have not tried any egg substitutes as some
contain soya and they don’t work in all recipes. If you’re allergic
to eggs and want to try egg substitutes, the rule of thumb is that the fewer
eggs there are in the recipe, the better the chance that the egg substitute
will work. You can find egg substitutes online and in health food shops.

Elderly people,
pregnant women, young children and those suffering from immune deficiency may
want to avoid eating raw eggs. They should consult their GP with any concerns
they have with regard to the matter.

Egg whites

When you’re
making custard or custard-based desserts, you will have egg whites left over.
If you are not planning to use them immediately, you can freeze them for later
use. Follow your freezer manufacturer’s instructions.

Nuts

None of the recipes
in this book contain peanuts, but a variety of other nuts are used. As
mentioned previously, ground almonds, as well as other nuts, function well as a
flour substitute, so this is mostly how they have been used. When nuts have
been used as decoration, you can leave these out if you wish.

You can buy nuts
online, in supermarkets and health food shops. Asian and other ethnic
supermarkets also sell all sorts of nuts, often at a cheaper price. Always
check the label and make sure you buy plain nuts, not with any flavourings or
added salt.

Chocolate and cocoa

There are different
kinds of sugar-free chocolates available in shops and online. Some use
artificial sweeteners, maltitol, lactitol
and/or sorbitol. Others, like Special Recipe and Holex, use fructose. The one that is used in this book is
chocolate sweetened by xylitol. There are two brands
currently available: Plamil’s No Added Sugar
Chocolate and Xylitol UK’s chocolate. Both use xylitol extracted from birch. Although there is a variety
of flavours, for instance, mint, orange and coffee, it’s the plain
chocolate that is used in the recipes throughout.

If you find Plamil’s No Added Sugar Chocolate too dark, you could
use Plamil’s No Added Sugar Alternative to Milk
Chocolate instead. However, this won’t be suitable if you can’t
have soya. You can also try the milky varieties of the artificially sweetened
or fructose-sweetened chocolates, but bear in mind that the fructose-sweetened
chocolate may turn hard when baked.

If, in contrast,
you like your chocolate treats extra dark, you could use 100% chocolate. This
is, as the name indicates, genuinely plain dark chocolate without anything
added to it. In the UK those produced by Hotel Chocolat
and Willie’s Cacao are the easiest to get hold of. If you decide to use
it, remember that its taste is extremely bitter and therefore you may not need
as much of it as the recipe states. You may also want to add some extra
sweetener (like xylitol) to compensate for the
bitterness.

You can buy xylitol (and other sugar-free) chocolate in health food
shops and online. Some supermarkets also stock it. The cheapest way is to order
Plamil’s No Added Sugar Chocolate Catering
Drops on their website. This is a 1 kg bag of small chocolate drops. They are
really handy when baking as they’re ready to use and you won’t have
to do any chopping first.

If you don’t
want to use chocolate, you can try carob instead. You may have to experiment a
little and adjust the amount of sweetener in the recipe. You can find carob in
health food shops and online.

Cocoa powder

Whenever cocoa
powder is included as an ingredient in a recipe, you should use 100% natural
cocoa. Don’t use the powders meant for hot chocolate drinks: these are
not strong enough, plus they will have sugar and other ingredients added to
them.

You can find cocoa
powder online, in health food shops and supermarkets, either on the baking
aisle or next to the hot chocolate drinks.

Vanilla

All the recipes in
this book that need the flavour of vanilla use natural vanilla extract as
opposed to vanilla essence. The distillation process removes any gluten that
may be in the extract, so it is safe for gluten-free diets. Feel free to use
vanilla pods if you wish. The reason they have not been used in the recipes is
that they are more expensive and require more preparation than the extract.

You can find
vanilla extract online, in health food shops and on supermarkets’ baking
aisles. Always read the label carefully: it’s very easy to pick up a
bottle of vanilla essence instead of the extract.

Agar flakes

Agar can be used as
a vegan gelling agent. Although it’s not quite as versatile as gelatine,
it has one superior quality: it sets much faster.

You can buy agar flakes
in health food shops and some large supermarkets where they’re often
stocked on the same shelf with Japanese foods.

Mayonnaise

One of the recipes
(Chocolate brownies) requires mayonnaise. Many brands contain sugar, so check
the labels carefully. You can find sugar-free ones in large supermarkets,
usually on the ‘free-from’ aisle, but sometimes also next to the
ordinary mayonnaise. Health food shops also stock sugar- and egg-free
mayonnaise as do several online shops, such as Plamil.

Cut my pie into four pieces, I don’t think I
could eat eight.

- Yogi Berra

Shopping for ingredients

When buying
ingredients, make sure you always read the labels. For example, some dried
fruit - like cranberries - are sold both with and without added sugar. So if
sugar is a problem for you, make sure you pick up the right packet.

Sometimes the
products you’ve been using for a long time may change their ingredients.
Even if you have used a product before, always double-check what’s on the
ingredients list. This is particularly important when you notice that the
packaging has changed as this could indicate that the recipe has changed as
well.

Supermarkets

There is an
increasing number of ‘free-from’ products available in
supermarkets. It seems that every time I do my weekly shopping there are new
products and ingredients to try. This is great news for people with dietary
restrictions.

Some supermarkets
are better than others in terms of offering the required ingredients for the
recipes in this book. Waitrose is generally excellent as you can get almost
everything under the same roof. Large Sainsbury’s and Tesco’s are
also very good. So, if you tend to do your weekly shop in one of these
super-markets, it’s likely you won’t have to search for many
ingredients anywhere else.

Health food shops

All the unusual
ingredients in this book can be found in health food shops. In general, the
larger the shop, the better the variety. How-ever, if your local health food
shop is small and doesn’t stock the products you need, ask if they could
order the required items for you. Usually they are more than happy to help.

Ethnic food shops

Ethnic food shops,
especially Asian ones, sell some of the ingredients used in the recipes. They
are particularly good for different kinds of nuts and fresh fruit.

Online shopping

You can find all
the ingredients used in the recipes in this book online and have them delivered
to your home. You can either use health food shopping websites or supermarket
shopping websites. Although it’s possible to grab some really good
bargains online, remember that you may have to pay a delivery charge.

This recipe is certainly silly. It says to separate
the eggs, but it doesn’t say how far to separate them.

- Gracie Allen

Tips for making successful treats

Be prepared

Before you start,
read through the recipe. Check that you have all the required ingredients and
equipment. Many of the substitute ingredients can’t be bought in your
nearby corner shop at the last minute, so decide in advance which recipe
you’re going to make and get yourself organised.

Get ready

At the start of
each treat-making session, get all the ingredients and equipment ready. Measure
the dry ingredients, chop the dried fruit or nuts, melt the butter, squeeze the
lemons and grate their zest – basically, do whatever needs doing so that
once you start mixing the ingredients together, you can just add them as you go
along as opposed to trying to measure and chop and melt and mix all at the same
time.

Measurements

It’s important
to be precise when weighing and measuring the ingredients. A teaspoon or a
tablespoon of something is always a level spoonful, unless otherwise stated.

The measurements in
this book are given in grams and millilitres. If you prefer imperial or American
measures, you can find conversion tables at
the back of the book. However, beware that mixing metric and imperial measures
in one recipe may lead to a disaster, so decide which one you want to use and
stick to that.

Sifting flour

It’s
recommended that you always sift the flour through a sieve before mixing it
with other ingredients. This will help to break up any lumps as well as
incorporate air into the batter. You should also always sift cocoa powder as it
tends to get lumpy in the container.

Mixing ingredients

It’s
important not to over- or under-mix when preparing treats. The recipes will
tell you how much you should mix and in what way.

Whipping cream

If you want to whip
cream, it must contain at least 35% fat. Single cream’s fat content is
lower and therefore it’s not suitable for whipping. Choose either double
cream or whipping cream. If you want to avoid lactose, Arla’s
Lactofree cream will work well, too.

You can whip cream
either with an electric whisk or a hand whisk. I usually use an electric whisk
for volumes over 300 ml and a hand whisk for smaller volumes. Make sure you do
not overdo the whipping. Stop when soft peaks form and the cream is fluffy. If
you whip too much, the cream acquires a more solid texture and will be more
difficult to spread.

Whisking egg whites

I would advise
using an electric whisk for whisking egg whites as it requires less time and
effort. However, you will get a good result by using a hand whisk, provided you
don’t mind whisking for quite a while.

Always use a fresh
whisk and bowl. This will help the egg whites to yield as large a volume as
possible. Since plastic bowls may retain fat and grease, it’s advisable
to use a metal or glass bowl.

To test if the egg
whites are stiff enough, turn the bowl upside down and see whether the egg
whites stay in the bowl and do not move at all. Be careful not to overbeat
them, though, as the air will start to escape, leading to loss of volume.

Folding

To fold means to
gently stir ingredients together in a way that allows as few air bubbles as
possible to escape from the mixture. It’s best to use a metal spoon when
doing this. It cuts cleanly into the batter and avoids most of the air from
escaping.

When you
incorporate whisked egg whites into a batter, it’s good to start by just
folding in one spoonful first. This helps to loosen the mixture and it becomes
easier to fold in the rest.

Beating butter and xylitol
together

This refers to
mixing butter and xylitol until the mixture becomes
pale. I would recommend using an electric whisk, although you can do it by
hand, too. You will need to have the butter at room temperature before you
start (see Temperature tips for more details).

Since xylitol is coarser than, say, caster sugar, the beaten
mixture won’t be particularly fluffy, especially if you compare it with a
creamed butter and caster sugar mixture. However, this is nothing to worry
about. Usually 3-5 minutes of electric whisking will be sufficient.

Rubbing

When making pastry
or crumble you need to rub butter and flour together. Use your fingertips to do
this (you can also use a food processor if you wish) and lift your hands at the
same time as you rub the flour and butter together. This lets more air into the
mixture and helps to make the pastry lighter.

Temperature tips

Eggs used in the
recipes should be at room temperature. There is a chance they will curdle if
they’re cold. So, if you’re storing your eggs in a refrigerator, take
them out a couple of hours beforehand.

If you need to beat
butter and xylitol together, the butter should be at
room temperature. Take the butter out of the refrigerator at least an hour in
advance. You can help the softening process by cutting it into small cubes.

If you’re
making pastry or crumble, the butter should be cold.

Heating and boiling milk

Milk can burn
easily when heated and lactose-free milk burns even faster. So, bring the milk
to the boil slowly on a gentle heat and stir constantly.

Melting chocolate

The best way to
melt chocolate is to use a heat-proof bowl on top of a saucepan that has some
water in it (make sure the water level is not high enough to touch the bowl).
If you’re not using chocolate drops, chop the chocolate into small pieces
and put them into the bowl. Bring the water to the boil in the saucepan, then
turn the heat down, place the bowl of chocolate on top of the saucepan and let
the chocolate melt slowly. Stir occasionally.

Although this
method may seem like a lot of effort, it’s safer than using a microwave
oven. Microwaves can char your chocolate in an instant and spoil your treats,
not to mention leave a foul smell behind which is difficult to get rid of and
will haunt you for days afterwards (I speak from experience...)

If you get melted chocolate all over your hands,
you’re eating it too slowly.

- Author unknown

Baking dishes

Use the right size
and right kind of baking dish. The recipe will tell you this. Depending on what
kind of treat you’re baking, it could be either a tin or
glass/earthenware dish. If you use, say, a Pyrex dish instead of a tin, your
treat is not likely to be ready in the amount of time specified in the recipe.
And if you use a tin when you’re supposed to use a glass dish, your treat
might get burned if you leave it in the oven for as long as the recipe
indicates.

It’s also
important to use the right size baking dish. The recipe will specify this. If
you decide to deviate from this, make sure you keep an eye on your treat in the
oven more carefully than normally as the cooking time in the recipe may no
longer apply accurately.

When baking cakes,
you should always fill the tin no more than half full. This will leave room for
the cake to rise.

The dish sizes (and
other size measures) in the recipes are given in centimetres. If you’re
used to inches, have a look at the conversion table at the back of the book.

Lining a cake tin

Even if
you’re using a non-stick tin, it’s not worth taking the risk of
ending up with a cake that stubbornly refuses to budge. Use non-stick baking
paper and cut a piece the shape and size of the bottom of the cake tin. Then
cut a piece or pieces that will cover the sides of the tin. Grease the tin with
butter or non-dairy vegetable margarine, then place the pieces of non-stick
baking paper on the inside of the tin. Greasing will help the baking paper to
stay in place.

If you’re
looking for a more convenient way of doing this, you can buy ready-made cake
tin liners and loaf tin liners from some supermarkets and cook shops. With
these you don’t necessarily need to grease your tins.

Ovens

Always pre-heat the
oven when you start preparing your treats. The recipe will prompt you to do
this. It’s important that the cakes and other treats go into a hot oven
as soon as you’ve finished the preparation. It usually takes about 10
minutes for an oven to reach the temperature of 180C/350F/gas mark 4.

Place the treats in
the middle of the oven (in fan-assisted ovens this is not so crucial) so that
they have the best chance of cooking evenly. Some ovens are warmer at the back,
so you may need to turn your treats towards the end to make sure the treats are
baked evenly. Cakes and other treats need a steady temperature in order to rise
properly. If you open the door, the oven’s temperature will suddenly
drop, making the air bubbles inside the cake contract. This will flatten your
cake. So, tempting as it may be, try not to open the door until after three
quarters of the cooking time at the earliest. If you’re making
soufflés or other fluffy treats, you really should not open the oven
door at all.

All ovens vary, so
always treat the cooking time in the recipe as an approximate. Even if
you’re doing the same recipe again and using the same oven, you’ll
need to watch out as the cooking time may not be exactly the same the second
time around.

It’s
important to get to know your oven. If you notice that everything cooks quicker
than indicated in the recipe, bear this in mind for the future. Generally
speaking, fan-assisted ovens can be set about 10-20C/25F/1 gas mark lower than
ordinary ovens. However, as with other ovens, they do vary, and I have, for
instance, used a fan-assisted one that didn’t need any adjusting at all.

Knowing when your cake is baked

When you’re
using gluten-free flour, it’s not so straightforward to determine when
the cake is ready. Many gluten-free flour mixes look paler than ordinary wheat
flour when baked. Therefore, it’s easy to assume that the cake is not
cooked even though it is. If you leave gluten-free cakes, pastries or crumbles
in the oven for too long, they can become chewy.

Use a metal skewer,
or a toothpick, to check whether the cake is ready. Insert it in the middle of
the cake: if it comes out dry and nothing sticks to it, it’s done. The
middle of the cake should also feel ‘springy’ to touch.

If the top of your
cake browns too fast, but the middle remains uncooked, take some non-stick
baking paper, cut a piece the size of the cake, make a 2-3 cm hole in the
middle and cover the top of the cake with it.

DIY piping bag

If you don’t
have a piping bag, you can use a plastic food bag instead. Spoon the cream or
the sauce you want to pipe into the bag and squeeze it into one of the corners.
Cut the corner with a pair of scissors and start piping. It’s best to make
just a small cut to start with and see how thinly or thickly the cream or sauce
is coming out. If you need a bigger hole, make another cut.

Recipes

A recipe has no soul. You, as the cook, must bring
soul to the recipe.

- Thomas Keller

Brilliant
breakfasts

People that eat pancakes with jam can’t be
altogether dangerous.

- Finn Family Moomintroll

Strawberry boost

Serves 2

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, egg-free, peanut-free, corn-free, vegetarian, nut-free*,
low lactose*

This is a superb
breakfast. Not only does it taste yummy, but it also keeps the hunger away for
a long time. It’s an ideal treat for those with high cholesterol as oats
and almonds are said to contribute to lowering it.

15 g whole blanched almonds

35 g gluten-free oats

200 g natural yoghurt

200 g strawberries

1 tsp vanilla extract

50 ml apple juice

Sweet Freedom to taste

1. Blitz the
almonds and the oats in a food processor or electric chopper.

2. Add the yogurt,
strawberries, vanilla extract and apple juice and blitz until the mixture is
smooth.

3. Taste and add
Sweet Freedom if needed.

4. Pour into
glasses and put in a refrigerator for at least 15 minutes. The longer you leave
it, the more the oats will swell and the thicker the mixture will become. If it
becomes too thick, just add more apple juice.

* Substitutions

If you can’t
eat nuts, substitute the almonds for the same amount of oats (so the total
amount is 50 g).

To make the treat
low in lactose, use natural yogurt with probiotics
(bio-cultures).

Try something
different

Replace the
strawberries with other berries or fruit. For example, blueberries or leftover Poached pears are great alternatives.

Nut and cranberry bars

Serves 4-6

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, dairy-free, casein-free, lactose-free, egg-free,
peanut-free, corn-free, vegetarian, vegan

These nut bars are
delightfully crunchy and they will give you lots of energy for the day ahead.
It’s best to prepare them in advance so that you can just take them from
the freezer whenever you want them.

You can buy
hazelnut butter in health food shops.

50 g toasted almond flakes

40 g ground almonds

75 g pecan nuts

90 g macadamia nuts

100 g hazelnut butter

60 g dried no-added-sugar cranberries

3 tbsp Sweet Freedom

1. Break the pecan
and macadamia nuts into tiny pieces by putting them in a plastic food bag and
hammering them with a rolling pin, or blitzing them in an electric chopper for
a few seconds. The aim is not to pulverise them, just to chop them into smaller
pieces.

2. Line a container
suitable for freezing with some cling film or baking paper.

3. Mix all the
ingredients together in a bowl. You may find that using your hands will be the
easiest way to do this.

4. Press the nut
mixture firmly into the container and place in a freezer for at least 4 hours.

5. When
you’re ready to eat the nut bars, take the container out of the freezer
and cut into bars. Serve partly frozen.

What to do with
leftovers

Since these nut
bars are meant to be kept in the freezer, you don’t really have to worry
about leftovers. However, you could cut small cubes out of the bars and include
them in your Fruit, nut and chocolate
platter: they taste great with some chocolate drizzled over them.

Drop scones

Makes about 20

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, nut-free, peanut-free, vegetarian, dairy-free*,
casein-free*, lactose-free*

When you
don’t have to rush to work in the morning, it’s great to indulge a
little and make some drop scones for breakfast or brunch.

220 g gluten-free plain white flour

80 g xylitol

2 tsp gluten-free baking powder

a pinch of salt

2 large eggs

120 ml semi-skimmed milk

unsalted butter for frying

1. Mix the flour, xylitol, baking powder and salt in a bowl.

2. Add the eggs and
mix.

3. Mix in the milk
a little at a time as this will help to get rid of any lumps. Once you have
added all the milk, you will notice that thebatter is
thick.

4. Heat the frying
pan on a high heat to start with, then turn down to a medium heat. Add a knob
of butter and spread around the pan. Drop about a tablespoonful of the batter
onto it and fry on both sides. If you have a large pan, you can probably fry up
to four drop scones at a time.

* Substitutions

To make these drop
scones lactose-free, substitute ordinary milk for Lactofree
milk. If you want to make them entirely dairy- and casein-free, use rice or
soya drink. In addition, use oil or non-dairy vegetable margarine for frying.

Serving ideas

Serve immediately
with the fruit spread of your choice and fresh berries, such as strawberries,
blueberries and raspberries. Add a dollop of Vanilla
cream or some Custard ice cream if you
wish.

Pumpkin and rhubarb muffins

Makes 9

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, peanut-free, vegetarian, dairy-free*, casein-free*,
lactose-free*

The sweetness and
earthiness of pumpkin coupled with the zing of rhubarb is just wonderful in
these muffins. They also have a streusel topping which makes them look
attractive and adds extra texture.

You can buy
ready-made pumpkin purée in large supermarkets or health food shops. If
you have your own pumpkins, you can use them to make your own purée.

75 g ground almonds

75 g gluten-free plain white flour

175 g xylitol

1 tsp ground cinnamon

½ tsp ground ginger

¼ tsp ground nutmeg

½ tsp bicarbonate of soda

a pinch of salt

1 large egg

120 g pumpkin purée

50 ml vegetable oil

130 g rhubarb

Topping

2 tbsp gluten-free plain white flour

2 tbsp ground almonds

¼ tsp ground cinnamon

30 g unsalted butter

1. Pre-heat the oven
to 180C/350F/gas mark 4. Line a muffin tray with 9 paper cases or grease the
muffin cups.

2. Make the
streusel topping first by putting all of the ingredients in a bowl and rubbing
them together with your fingertips. The mixture will become coarse, wet
crumble. Place in a refrigerator for the time being.

3. Mix the almonds,
flour, xylitol, spices, bicarbonate of soda and salt
in a bowl.

4. Chop the rhubarb
into tiny pieces.

5. Mix the egg,
vegetable oil and pumpkin purée thoroughly in a bowl.

6. Fold in the dry
ingredients.

7. Stir in the
rhubarb.

8. Spoon the
mixture into the muffin cups. Sprinkle the streusel topping on the muffins.

9. Bake for about
30 minutes or until a skewer inserted into a muffin comes out clean.

10. Cool on a wire
rack.

* Substitutions

To make the muffins
dairy-, casein- and lactose-free, use non-dairy vegetable margarine instead of
butter.

Try something
different

Instead of rhubarb,
try chopped apples, pears or peaches.

One should always eat muffins quite calmly. It is the
only way to eat them.

- Oscar Wilde

Creamy strawberry and passion fruit
quark

Serves 4-6

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, egg-free, nut-free, peanut-free, corn-free, vegetarian,
low lactose*, lactose-free

This is a refreshing
treat that is quick to make. Quark has a high protein content which makes it an
ideal ingredient for low carbohydrate diets.

300 ml whipping cream

227 g quark

40-50 g xylitol

2 tsp vanilla extract

250 g strawberries

4 passion fruit

1. Put the cream, xylitol and vanilla extract in a bowl and whisk until soft
peaks form.

2. If there is any
extra liquid in the quark tub, tip it out. Then stir it into the cream.

3. Cut the
strawberries into small pieces and add to the mixture. Spoon into a large
serving dish (or small individual ones).

4. Scoop out the
soft flesh of 4 passion fruit and spoon on top.

* Substitutions

To reduce the
amount of lactose in the recipe, use Lactofree cream
instead of ordinary whipping cream. If you want to make it entirely lactose
free, try using smooth tofu instead of quark in addition to Lactofree
cream. Add extra xylitol if need be.

If you don’t
want to use xylitol, try Sweet Freedom or
no-added-sugar fruit spreads. For example, using some strawberry fruit spread
intensifies the strawberry flavour. The colour of the mixture will also become
pinker. Make sure you taste the treat when you’re preparing it as the
sweetness levels of different fruit spreads vary.

Try something
different

Instead of using
quark, try some Polish twaróg (curd cheese).
It’s a little bit grainier than smooth quark, but it will make a lovely
treat nonetheless. You can find twaróg in
large supermarkets that sell Polish food as well as in Polish food shops.

Coffee granita

Serves 6-8

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, egg-free, nut-free, peanut-free, corn-free, vegetarian,
lactose-free*

If you’re a
coffee lover, this coffee granita will wake you up in
the morning. It’s like having coffee in an ice crystal form. You will
need to prepare it in advance, though, as the freezing process takes quite a
few hours.

Granita

500 ml strong coffee (espresso would be
ideal)

5-6 tbsp xylitol

1 lemon, zest

Topping

300 ml double cream

¾ tsp vanilla extract

50 g xylitol

1. Grate the lemon
zest and put it in a bowl or a jug.

2. Add hot coffee
and xylitol. Stir and let the xylitol
dissolve. Leave to cool to room temperature.

3. Pour into a
plastic freezer container and place in a freezer.

4. After 2 hours,
check whether the granita has started to form ice
crystals. If so, stir it thoroughly so that the crystals get evenly distributed
in the container. Repeat this every half an hour until there is no liquid
coffee left.

5. To make the
topping, mix all the ingredients and whisk until soft peaks form.

6. To serve, spoon
the coffee ice crystals into small serving dishes and top them with some cream.

* Substitutions

To make the treat
lactose-free, use Lactofree cream instead of ordinary
double cream.

Try something
different

For a slightly
different citrus flavour, substitute the lemon zest for the zest of an orange.

Apricot and oat flat bread

Makes 14 pieces

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, egg-free, nut-free, peanut-free, corn-free, vegetarian,
dairy-free*, casein-free*, lactose-free*, vegan*

If you like oats,
but don’t want to have porridge every morning, try a piece of this flat
bread instead – or take it with you to work. It will be most delicious if
you use very ripe bananas. If your bananas aren’t showing any signs of
brown on their skins, add an extra spoonful or two of Sweet Freedom to make the
bread sweeter.

30 g pumpkin seeds

30 g sunflower seeds

25 g desiccated coconut

160 g gluten-free oats

100 g dried apricots

2 medium bananas

80 g unsalted butter

3 tbsp Sweet Freedom

1. Pre-heat the
oven to 180C/350F/gas mark 4. Line an 18 cm x 23 cm high-sided baking tray with
non-stick baking paper.

2. Put the pumpkin
seeds, sunflower seeds, coconut and oats in a bowl.

3. Chop the
apricots into small pieces and mash the bananas. Mix in with the dry
ingredients.

4. Place the butter
and Sweet Freedom in a saucepan and heat gently until the butter has melted.
Stir occasionally.

5. Pour the butter
into the bowl and mix thoroughly.

6. Spoon the mixture
onto the baking tray and spread it. Press it firmly with the back of a spoon to
smooth the surface.

7. Bake for about
30 minutes until the top looks golden brown.

8. Leave to cool,
then cut it into 14 pieces.

* Substitutions

To make the treat
vegan, dairy-, lactose- and casein-free, use non-dairy vegetable margarine
instead of butter.

Lunchbox
lovelies

Food is an important part of a balanced diet.

- Fran Lebowitz

Summer berry squares

Makes 16 squares

Gluten-free, wheat-free, sugar-free, yeast-free,
soya-free, peanut-free, vegetarian, dairy-free*, casein-free*, lactose-free*

These are a
wonderful addition to the lunchbox as the blueberries, raspberries and lemon
zest make the squares a really refreshing snack.

175 g soft unsalted butter at room
temperature

200 g xylitol

3 large eggs

100 g ground almonds

150 g fine polenta

2 tsp gluten-free baking powder

1 tsp vanilla extract

200 g blueberries

200 g raspberries

1 lemon, zest

1. Pre-heat the
oven to 180C/350F/gas mark 4. Line a 24 cm square cake tin with non-stick
baking paper.

2. Grate the lemon
zest with a fine grater and set aside.

3. Mix the polenta,
ground almonds and baking powder in a bowl.

4. In another bowl,
whisk the butter and xylitol with an electric whisk
for a few minutes.

5. Add the eggs one
by one, whisking thoroughly each time.

6. Fold in the dry
ingredients and vanilla extract.

7. Stir in the
raspberries, blueberries and lemon zest.

8. Spoon the
mixture into the baking tin and level with the back of a spoon.

9. Bake for 30-35
minutes or until the top looks golden and a skewer inserted in the middle comes
out clean.

10. Once cool, cut
into squares.

* Substitutions

To make the squares
dairy-, lactose- and casein-free, use non-dairy vegetable margarine instead of
butter.

Orange and cranberry mini muffins

Makes about 20

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, nut-free, peanut-free, vegetarian, dairy-free*,
casein-free*, lactose-free*

These muffins are
very moreish. In addition to being great in
lunchboxes, they’re ideal as sweet canapés at parties.

You will need a
mini muffin tray (fitting 24 muffins in a tray) for baking. A silicone one is
easier to use than a metal one as you can just pop the muffins out when they
have cooled. If you have a metal one, remember to use muffin cases.

100 g soft unsalted butter at room
temperature

40 g gluten-free white bread flour

75 g gluten-free plain white flour

1 tsp gluten-free baking powder

2 large eggs

125 g xylitol

1 orange, zest

50 g dried no-added-sugar cranberries

1. Pre-heat the
oven to 200C/400F/gas mark 6. If you are not using a silicone mini muffin tray,
line your tray with mini muffin cases.

2. Mix the flours
and baking powder in a bowl.

3. In another bowl,
whisk the soft butter, eggs, xylitol and orange zest
thoroughly, preferably with an electric whisk for a few minutes, so that the
mixture becomes smooth and slightly fluffy.

4. Fold in the dry
ingredients and the dried cranberries.

5. Spoon the dough
into the mini muffin tray, making about 20 muffins. Each muffin will rise, so
only fill each case up to about three quarters full.

6. Bake in the oven
for about 15 minutes or until the muffins look golden.

7. Leave to cool
before removing the muffins from the tray.

* Substitutions

To make the muffins
dairy-, casein- and lactose-free, use non-dairy vegetable margarine instead of
butter.

Biscotti

Makes about 20

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, dairy-free, casein-free, lactose-free, peanut-free,
vegetarian, nut-free*

Biscotti are
twice-baked dry biscuits from Italy. They are a great snack with your afternoon
or morning coffee.

1 large egg

100 g xylitol

½ tsp vanilla extract

65 g fine polenta

65 g gluten-free white bread flour

½ tsp gluten-free baking powder

¼ tsp salt

60 g whole blanched almonds

70 g plain xylitol
chocolate drops

1. Pre-heat the
oven to 180C/350F/gas mark 4. Line a baking tray with non-stick baking paper.

2. Mix the polenta,
flour, baking powder and salt in a bowl.

3. In another bowl,
whisk the egg and xylitol with an electric whisk
until the volume triples.

4. Mix in the
vanilla. Fold in the flour mixture, the almonds and the chocolate drops.

5. Spoon the thick
mixture onto the baking tray, forming an oblong that looks like a log. The size
should be about 25 cm x 5 cm.

6. Bake for 20-25
minutes until the log is pale brown. Take out of the oven and let it cool for
10 minutes.

7. Reduce the oven
temperature to 160C/ 325F/gas mark 3.

8. Cut the oblong
into 1 cm slices and turn them on their side. Bake for 10 minutes.

9. Turn the slices
to the other side and bake for another 5 minutes.

10. Let the
biscotti cool and harden on a wire rack for a couple of hours. If you want them
really crispy, leave to stand overnight before serving them or storing them in
an airtight container.

* Substitutions

If you can’t
eat nuts, leave out the almonds.

Date and walnut cake

Serves 8-12

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, peanut-free, vegetarian, dairy-free*, casein-free*,
lactose-free*

This is a classic
cake that is simple to make. It’s delicious with a cup of tea or coffee.

100 g gluten-free plain white flour

100 g ground almonds

100 g unsalted butter

100 g xylitol

180 g dried dates

70 g chopped walnuts

2 large eggs

1 tsp vanilla extract

1. Pre-heat the
oven to 180C/350F/gas mark 4. Line a 900 g loaf tin with non-stick baking
paper.

2. Chop the dates
and walnuts into small pieces.

3. Put the
gluten-free flour, ground almonds and butter in a bowl and rub them together
with your fingers until crumbs form (they will feel a little wet).

4. Stir in the xylitol, dates and walnuts.

5. Whisk the eggs
with the vanilla extract in a separate bowl for a few minutes until
they’re pale and fluffy. Fold them into the mixture.

6. Spoon the
mixture into the loaf tin and bake for 50-60 minutes until the top of the cake
looks golden and a skewer inserted in the middle comes out clean.

7. Cool on a wire
rack and cut into slices before serving.

* Substitutions

To make the cake
dairy-, lactose- and casein-free, use non-dairy vegetable margarine instead of
butter.

Try something
different

You can use other
dried fruit and nuts instead of dates and walnuts. For example, try these
combinations: figs and pecan nuts, apricots and almonds, pears and walnuts, and
pineapple and Brazil nuts.

Mini mince tarts

Makes about 18

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, egg-free, nut-free, peanut-free, corn-free, vegetarian,
dairy-free*, casein-free*, lactose-free*, vegan*

When the days are
getting shorter and Christmas is drawing closer, it’s time for mince
pies. These mini versions are great for nibbling in the office or at Christmas
parties.

A silicone mini muffin
tray (fitting 24 in a tray) is the best kind for baking these tarts as you can
pop them out easily once they have cooled.

Pastry

115 g gluten-free white bread flour

1 tbsp xylitol

50 g unsalted butter

1 orange, zest and 1-3 tsp of juice

Filling

200 g dried fruit (use a mixture of your
favourite fruit: choose, for example, from dates, apricots, prunes, sultanas,
currants, raisins and figs)

1 orange, zest and juice + the leftover juice
from the orange used for the pastry

¾ tsp cinnamon

¼ tsp allspice

1. Start by making
the filling. Chop the dried fruit into small pieces and put them together with
the spices and the zest and juice of 1 orange into a saucepan.

2. Grate the orange
meant for the pastry into a separate bowl, squeeze 3 tsp of its juice into a
small dish for later and squeeze the rest of the juice into the saucepan.

3. Cover the
saucepan with a lid and simmer on a low heat for 10-15 minutes. Stir
occasionally.

4. When the dried
fruit have absorbed the juice and softened, take the saucepan off the hob and
stir vigorously to make the texture smoother. Set aside to cool while you make
the pastry.

5. Pre-heat the
oven to 200C/400F/gas mark 6.

6. To make the
pastry, place the flour, xylitol, butter and orange
zest in a bowl and rub the ingredients together with your fingertips.

7. When the mixture
looks and feels like fine crumbs, add half a teaspoon of orange juice and use
your fingers to combine it. Keep adding orange juice half a teaspoon at a time
until the crumbs stay in a ball.

8. Press the pastry
into the moulds of a silicone mini muffin tray. There is enough pastry for
about 18 tarts.

9. Fill the cases
with the mince.

10. Bake in the
oven for about 20 minutes or until the edges of the cases have slightly
browned. Remember that gluten-free flour doesn’t brown in the same way as
normal flour, so your tarts will be paler than ordinary mince pies.

* Substitutions

If you want to make
vegan, dairy-, lactose- or casein-free tarts, use non-dairy vegetable margarine
instead of butter.

Try something
different

Try using different
combinations of dried fruit: for example, fig and apricot tarts are quite
different from those made with sultanas, raisins and prunes. You can also add
chopped nuts, such as hazelnuts or pecan nuts, into the dried fruit mixture or
use almond flakes to decorate the tarts.

There is no love sincerer than the love of food.

- George Bernard Shaw

Chocolate almond bites

Makes about 20

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, peanut-free, corn-free, vegetarian, lactose-free*

These chocolate
almond bites are crispy on the outside and lovely and gooey on the inside.

125 g ground almonds

60 g xylitol

35 g plain xylitol
chocolate

75 ml double cream

1 tsp vanilla extract

1 large egg white

1. Pre-heat the oven to 160C/325F/gas mark 3. Line 1-2
baking tray(s) with non-stick baking paper. (If your baking trays are small,
you will need two.)

2. Put the chocolate, double cream, xylitol
and vanilla extract into a heat-proof bowl and balance it over a saucepan which
has some water in it. Heat gently to melt the chocolate. Stir occasionally.
When the mixture is smooth, remove from the heat.

3. Stir in the almonds.

4. Add the egg white (no need to whisk it first) and mix
thoroughly.

5. Make about 20 biscuits by putting heaped teaspoonfuls of
dough onto the baking tray(s). You may want to smooth the shape of the biscuits
with a palette knife if you like your biscuits less rustic looking. These
biscuits won’t spread much in the oven, so they will look more or less the
same before and after baking.

6. Bake for 10-15 minutes.

7. Take out of the oven and leave to cool on a wire rack.

* Substitutions

If you want to make these bites lactose-free, use Lactofree cream instead of double cream.

Banana bread

Serves 8-10

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, nut-free, peanut-free, vegetarian, low lactose*

This banana bread
is not excessively sweet, but it’s super yummy nonetheless. It’s
important that you use ripe bananas as they will make the cake taste better.

250 g gluten-free plain white flour

1 tsp bicarbonate of soda

½ tsp salt

110 g soft unsalted butter at room
temperature

200 g xylitol

2 large eggs

4 large ripe bananas

100 ml buttermilk

1 tsp vanilla extract

1. Pre-heat the
oven to 180C/350F/gas mark 4. Line a 900 g loaf tin with non-stick baking
paper.

2. Mix the flour,
bicarbonate of soda and salt in a bowl.

3. Mash the bananas
with a fork.

4. Mix the butter
and xylitol in another bowl with an electric whisk
for a few minutes.

5. Add the eggs
into the mixture one at a time, whisking thoroughly each time.

6. Mix in the
mashed bananas, buttermilk and vanilla extract.

7. Fold in the
flour mixture.

8. Spoon the
mixture into the loaf tin and bake for about an hour or until the top looks
golden brown and a skewer inserted into the middle comes out clean.

9. Take out of the
oven and let the loaf cool for about five minutes before taking it out of the
tin and placing it on a wire rack to cool. Serve while it’s still
slightly warm.

* Substitutions

Substitute butter
for non-dairy vegetable margarine and buttermilk for Polish kefir
(a fermented milk drink) with probiotics to make this
treat low in lactose. You can buy kefir in Polish
shops or large supermarkets.

Afternoon
indulgencies

One of the very nicest things about life is the way
we must regularly stop whatever it is we are doing and devote our attention to
eating.

- Luciano Pavarotti

Lemon cheesecake

Serves 8-10

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, egg-free, nut-free, peanut-free, vegetarian,
lactose-free*

This cheesecake has
a pastry base. If the idea of making pastry makes you anxious, I can assure you
that there’s no need to worry. Instead of rolling the pastry, you can
just press it with your fingers onto the bottom of the baking tin. Because of
the gluten-free flour, the end result will be naturally light and delightfully
crumbly.

Base

40 g gluten-free white bread flour

40 g gluten-free plain white flour

40 g unsalted butter

30 g xylitol

1-3 tsp lemon juice (taken from the juice for
the lemon glazing)

Cheese
filling

200 g cream cheese (for example,
Philadelphia)

200 ml double cream

100 g xylitol

2 tsp vanilla extract

2 lemons, zest

Lemon
glazing

2 lemons, juice (minus what is needed for the
base)

150 ml water

50 g xylitol

1 tbsp corn flour

1. Line a 20 cm
round spring-form baking tin with non-stick baking paper.

2. Start by grating
2 lemons and putting the zest into a large mixing bowl. Squeeze the lemon juice
into a saucepan.

3. Then make the
base. Rub the flours and the butter into a crumble with your fingertips. Mix in
the xylitol. Take 1 tsp of lemon juice from the
saucepan and add to the crumble. Use your fingers to combine it into a ball.
Add more lemon juice if needed, half a teaspoon at a time.

4. Press the pastry
to the bottom of the baking tin. Place in a refrigerator while you heat the
oven to 190C/375F/gas mark 5. When the oven is up to temperature, bake the
pastry for about 20 minutes or until thoroughly cooked. Remember that gluten-free
flour won’t brown in the same way as ordinary wheat flour. Take out of
the oven and put aside to cool.

5. To make the
lemon glazing, add water, xylitol and corn flour into
the saucepan which already has the lemon juice in it. Whisk well. Put the saucepan
on a medium heat and stir until the sauce comes to the boil and begins to
thicken. Continue stirring for 2-3 minutes. Take off the heat and leave aside
to cool.

6. To make the
cheese filling, stir together the cream cheese and the lemon zest in a bowl. In
a separate bowl, whisk the cream with xylitol and
vanilla extract until soft peaks form. Add this to the cream cheese mixture and
stir thoroughly.

7. When the base
has cooled, spoon the cheese filling into the baking tin and smooth the surface
with a palette knife. Spread the lemon glazing on top using a clean palette
knife.

8. Place the cake
in a refrigerator to cool for at least a couple of hours before serving.

* Substitutions

To make this
cheesecake lactose-free, use non-dairy vegetable margarine instead of butter, Lactofree cream instead of ordinary cream and the Lactofree variety of cream cheese (‘Soft White
Cheese’).

Cheesecake packs a sensual wallop unlike anything
in the natural world because it is a brew of megadoses
of agreeable stimuli which we concocted for the express purpose of pressing our
pleasure buttons.

- Steven Pinker

Heavenly chocolate cake

Serves 6-8

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, peanut-free, corn-free, vegetarian, lactose-free

This is my favourite
chocolate cake of all times. It’s simply heavenly. I often make it when
we have guests as it never lets me, or the guests, down.

Cake

100 g plain xylitol
chocolate

150 ml double cream

75 g xylitol

3 large eggs

50 g ground almonds

1 tsp vanilla extract

Topping

100 ml double cream

75 g xylitol

100 g plain xylitol
chocolate

1 tsp vanilla extract

1. Pre-heat the
oven to 160C/325F/gas mark 3. Line a 20 cm round spring-form cake tin with
non-stick baking paper.

2. Put the
chocolate for the cake in a heat-proof bowl together with the cream, vanilla
extract and 50 g of xylitol. Balance the bowl over a
saucepan which has some water in it. Heat gently to melt the chocolate. Stir
occasionally.

3. When the mixture
is smooth, take the bowl off the saucepan and stir in the ground almonds. Set
aside.

4. Take another
bowl and whisk the eggs and 25 g of xylitol with an
electric whisk until their volume has tripled.

5. Fold the whisked
eggs and xylitol into the chocolate mixture. Use a
metal spoon.

6. Pour the cake
mixture into the baking tin and put it in the oven for about 25 minutes.

7. Meanwhile, make
the topping. Put all the ingredients in a heat-proof bowl. Balance the bowl
over a saucepan which has some water in it and heat gently. Stir occasionally.

8. When the mixture
is smooth, take the bowl off the saucepan and set aside to cool to room
temperature.

9. When the cake is
ready, take it from the oven and let it cool in the tin.

10. After the cake
has cooled, place it on a serving plate and spread the topping over it. The
topping will set better if you put the cake in a refrigerator for an hour or
two.

* Substitutions

If you want to make
this cake lactose-free, use Lactofree cream instead
of ordinary double cream.

Serving ideas

Serve on its own or
with Vanilla cream and raspberries.

Try something
different

If you prefer your
chocolate cake less dark, use xylitol-sweetened No
Added Sugar Alternative to Milk Chocolate or fructose-sweetened milk chocolate
instead of plain xylitol chocolate (see the Chocolate section for more details).

Chocolate is the answer. Who cares what the
question is.

- Author unknown

Torta de banana

Serves 7-9

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, nut-free, peanut-free, vegetarian, dairy-free*,
casein-free*, lactose-free*

This is an upside
down cake. The delicious combination of the soft and sweet banana and the tangy
lime is guaranteed to make your guests reach for a second slice.

4 ripe bananas

180 g xylitol

175 g soft unsalted butter at room
temperature

2 large eggs

2 limes, zest and juice

150 g gluten-free plain white flour

1 tsp gluten-free baking powder

1. Pre-heat the
oven to 180C/350F/gas mark 4. Line a 20 cm round spring-form baking tin with
non-stick baking paper.

2. Peel and slice
the bananas. Put the slices at the bottom of the baking tin.

3. Grate the limes
and put the zest in a small bowl for the time being. Squeeze the juice of 1
lime into the same bowl and the other onto the bananas.

4. Mix the flour
and the baking powder in another bowl and set aside.

5. Take yet another
bowl and whisk the butter and the xylitol with an
electric whisk for a few minutes.

6. Add the eggs one
by one, whisking all the time. Once the mixture looks smooth again, mix in the
lime juice and zest. Fold in the flour.

7. Spoon the dough
into the baking tin on top of the bananas and smooth the top. Bake for 40-50
minutes or until the cake looks golden and a skewer inserted in the middle
comes out clean.

8. Let the cake
stand for a while to cool. Then turn it upside down onto a serving plate. Best
served slightly warm.

* Substitutions

To make the cake
dairy-, casein- and lactose-free, substitute butter for non-dairy vegetable
margarine.

Apple and custard tart

Serves 10-12

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, nut-free, peanut-free, vegetarian, low lactose*

I have modified
this tart from my mum’s yummy recipe. Although there are several stages
in the preparation process, they’re worth the time.

Base

100 g soft unsalted butter at room
temperature

100 g xylitol

1 large egg

150 g fine polenta

80 g gluten-free plain white flour

1 tsp gluten-free baking powder

Apple
filling

7 Cox’s apples

1 tbsp lemon juice

Custard
filling

450 g Greek yogurt

2 large eggs

100 g xylitol

2 tbsp corn flour

2 tsp vanilla extract

Decorative topping

1-2 Cox’s apples

1 tbsp xylitol

1. Whisk the soft
butter and xylitol with an electric whisk for a
couple of minutes. Add the egg and whisk thoroughly.

2. Mix in the
polenta, gluten-free flour and baking powder. It’s best to use your hands
since the dough will be thick. Place the dough in a refrigerator while you make
the apple filling.

3. Peel, core and
chop 7 apples into small pieces and put them into a saucepan. Add the lemon
juice. Simmer over a gentle heat under a lid for about 10 minutes, or until the
apples are soft. Take the saucepan off the heat and purée the apple
pieces. If the apples are soft enough, the back of a spoon will do the job. Set
aside to cool.

4. Pre-heat the
oven to 180C/350F/gas mark 4. Line a 23 cm round spring-form baking tin with
non-stick baking paper.

5. Press the dough
on the bottom and sides of the tin with your fingers. The sides need to be
quite high (6-7 cm). If the dough sticks to your fingers, sprinkle a little
gluten-free flour on it. Put the tin in the refrigerator for the time being.

6. To make the
custard filling, mix all the ingredients together with a whisk.

7. Take the baking
tin from the refrigerator and spoon the apple filling into it. Smooth the
surface with the back of a spoon. Add the custard filling and smooth it as
well.

8. To make the
decorative topping, quarter and core the apples. I usually leave the skin on. However,
if you prefer to peel your apples, that’s fine, too. Slice the quarters
into thin wedges and place them on top of the custard filling. Sprinkle xylitol on top and bake in the oven for about 45 minutes.

* Substitutions

To make the tart
low in lactose, use non-dairy vegetable margarine instead of butter and Greek
yogurt with probiotics (bio-cultures).

Try something
different

Instead of apple,
try using rhubarb.

Life is an apple. Take a big bite.

- Fricafresh

Coffee and pecan cake

Serves 10-12

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, peanut-free, corn-free, vegetarian, lactose-free*

This is one of
those ‘melt in your mouth’ kind of cakes. It’s rich and moreish at the same time.

Cake

230 g pecan halves (200 g for grinding + 30 g
for decoration)

2 tbsp instant coffee powder

7 large eggs

200 g xylitol

a pinch of salt

Filling

500 ml double cream

1 tbsp instant coffee powder

1 tsp vanilla extract

50 g xylitol

1. Pre-heat the
oven to 180C/350F/gas mark 4. Line two 23 cm round cake tins with non-stick
baking paper.

2. Start by making
the cake batter. Grind 200 g of the pecan halves as finely as possible in an
electric chopper or food processor. Make sure you leave 30 g of unbroken pecan
halves for decoration.

3. Separate the eggs
and put the yolks into one bowl and the whites into another.

4. Add a pinch of
salt to the egg whites and whisk with an electric whisk until they become so
stiff that you can turn the bowl upside down and they won’t drop. Set
aside.

5. Sieve the
instant coffee powder into the egg yolk bowl and add the xylitol.
Whisk with an electric whisk for a few minutes until the mixture becomes pale
and fluffy.

6. Fold the ground
pecan nuts into the egg yolk mixture.

7. Fold in the egg
whites, a little at a time, with a metal spoon.

8. Pour the mixture
into the two baking tins, smooth the tops with the back of a spoon and bake in
the oven for 25-30 minutes.

9. While the cakes
are in the oven, prepare the coffee cream filling. Pour the cream into a large
bowl and add the xylitol and vanilla extract. Sieve
the instant coffee powder into the bowl, too, and whisk until soft peaks form.
Place in a refrigerator to keep cool.

10. Take the cakes
out of the oven when a skewer inserted in the middle comes out clean. Let them
cool to room temperature.

11. To assemble,
place one of the cakes on a serving plate. If it looks like the top surface is
uneven, cut any excess off with a sharp knife. Then spread about a third of the
coffee cream onto it. Place the other cake on top and use the rest of the
coffee cream to cover the whole cake. You can use a palette knife or the back
of a spoon to do this.

12. Decorate with
pecan halves. Place in a refrigerator for a couple of hours before serving.

* Substitutions

To make the cake
lactose-free, substitute double cream for Lactofree
cream.

Coffee smells like freshly ground heaven.

- Jessi Lane Adams

Fruit, nut and chocolate platter

Serves 4-6

Gluten-free, wheat-free, sugar-free, yeast-free,
soya-free, egg-free, peanut-free, corn-free, vegetarian, lactose-free*

Dried fruit and
nuts drizzled with chocolate make delightful afternoon nibbles, and what is
more, this impressive-looking platter is quick and simple to prepare.

10 dried apricots

10 dried figs

10 dried dates (preferably medjool dates)

10-20 whole blanched almonds

10-20 pecan nuts

10-20 walnuts

Chocolate sauce

60 g plain xylitol
chocolate

70 ml double cream

½ tsp vanilla extract

1 ½ tbsp xylitol

1. Start by making
the chocolate sauce. Put all the ingredients into a saucepan. Heat gently and
stir continuously until the chocolate has melted and the sauce has thickened.
Set aside while you prepare the fruit and nuts.

2. Make a
‘pocket’ into each dried fruit by cutting them from one end to the
other, but without actually cutting the fruit completely into half. Making the
cut on the top side will show the nuts better and the platter will look more
attractive.

3. Fill each
apricot with 1-2 almonds, each fig with 1-2 pecan nuts and each date with 1-2
walnuts. The size of your dried fruit will determine how many nuts you can fit
inside them.

4. Place them on a
serving platter and pipe the chocolate sauce over them.

5. Refrigerate for
a couple of hours to allow the chocolate to set.

* Substitutions

To make these
nibbles lactose-free, substitute ordinary cream for Lactofree
cream.

Chocolate and vanilla celebration
cake

Serves 6-8

Gluten-free, wheat-free, sugar-free, yeast-free,
soya-free, nut-free, peanut-free, vegetarian, lactose-free*

This is a light
chocolate sponge covered with vanilla loveliness and grated chocolate.
It’s an irresistible cake for celebrating anything and everything.

Cake

4 large eggs

20 g gluten-free plain white flour

20 g gluten-free white bread flour

20 g cocoa powder

¼ tsp salt

110 g xylitol

½ tsp vanilla extract

Topping

250 ml whipping cream

1 tsp vanilla extract

25 g xylitol

50 g plain xylitol
chocolate

1. Pre-heat the
oven to 180C/350F/gas mark 4. Line a 20 cm round spring-form cake tin with
non-stick baking paper. Put the chocolate in a refrigerator.

2. Separate the
yolks and whites of 3 eggs into separate bowls.

3. Add the fourth
egg, salt, xylitol and vanilla extract to the yolks
and mix thoroughly. Then sieve and add the flour and cocoa powder. Whisk for a
couple of minutes until the mixture is light and fluffy.

4. Whisk the egg
whites with an electric whisk until they become so stiff that you can turn the
bowl upside down and they won’t drop. (Remember to use a clean whisk,
otherwise the whites won’t stiffen.)

5. Fold in the egg
whites with a metal spoon. Start by folding in a few spoonfuls before tipping
in the rest.

6. Pour the mixture
into the baking tin and bake for about 30 minutes or until a skewer inserted in
the middle of the cake comes out clean.

7. Leave the cake
to cool in the tin.

8. When the cake
has cooled, make the topping. Whisk the cream, xylitol
and vanilla until soft peaks form.

9. Spread the cream
over the top and the sides of the cake with a palette knife or the back of a
spoon.

10. Take the
chocolate out of the refrigerator, grate it and sprinkle over the cake.

* Substitutions

You can make this
cake lactose-free by using Lactofree cream instead of
ordinary whipping cream.

Try something
different

You can also use a
‘milkier’ variety of chocolate if you don’t fancy dark
chocolate. Try xylitol-sweetened No Added Sugar
Alternative to Milk Chocolate or fructose-sweetened milk chocolate (see the Chocolate section for more details).

Cake is happiness! If you know the way of the cake,
you know the way of happiness! If you have a cake in front of you, you should
not look any further for joy!

- C. JoyBell C.

Delicious
desserts

Life is uncertain. Eat dessert first.

- Ernestine Ulmer

Milk chocolate mousse

Serves 6

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, nut-free, peanut-free, corn-free, vegetarian,
lactose-free*

This chocolate
mousse melts in your mouth and it’s a great way to finish off a meal.

100 g plain xylitol
chocolate

2 large eggs

300 ml double cream

70 g xylitol

1 tsp vanilla extract

1. Put the
chocolate into a heat-proof bowl and balance it over a saucepan that has some
water in it. Heat gently to melt the chocolate. Stir occasionally. When the
chocolate has melted, take off the heat and set aside.

2. Separate the egg
whites from the yolks and put them in two different bowls.

3. Whisk the egg
yolks with 50 g of xylitol until fluffy and pale. Add
the melted chocolate and mix well. Set aside.

4. Whisk the cream,
20 g of xylitol and vanilla extract until soft peaks
form.

5. Combine with the
chocolate and egg yolk mixture. Set aside.

6. Whisk the egg
whites with an electric whisk until firm. You will know when you’ve
whisked enough by turning the bowl upside down: the egg whites should stay in
the bowl and not drop.

7. Gently fold a
little of the whisked egg white into the chocolate cream mixture with a metal
spoon, then fold in the rest.

8. Spoon into 6
ramekins and chill in a refrigerator for at least a couple of hours before
serving.

* Substitutions

To make the mousse
lactose-free, substitute double cream for Lactofree
cream.

What to do with
leftovers

You can freeze any
leftover portions. In fact, you can even serve them partly frozen, like
chocolate ice cream.

Profiteroles

Makes 18-20

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, nut-free, peanut-free, vegetarian, lactose-free*

To make
profiteroles successfully, you will need to make them quickly. Therefore, you
need to get all the preparation done first. Also, profiteroles go soggy
quickly, so put the cream filling and the chocolate sauce on top just before
serving.

Profiteroles

150 ml cold water

50 g unsalted butter

85 g gluten-free plain white flour

2 tsp xylitol

2 large eggs

Cream
filling

240 ml whipping cream

1 tsp vanilla extract

45 g xylitol

Chocolate
sauce

50 g plain xylitol
chocolate

60 ml double cream

½ tsp vanilla extract

1 tbsp xylitol

1. Pre-heat the
oven to 200C/400F/gas mark 6.

2. Cut a piece of
non-stick baking paper to fit the size of your baking tray, wet it under cold
running water for a couple of seconds and place it on the tray.

3. Sift the flour
through a sieve and put it in a bowl with the xylitol.
Set aside.

4. Put the eggs
into a glass or a small measuring jug and beat them with a fork until
thoroughly mixed. Set aside.

5. Measure the cold
water and the butter and put them into a saucepan. Bring to the boil over a
moderate heat, stirring every now and then.

6. As soon as the
water starts to boil, take off the heat and beat in the flour and xylitol mixture. Keep on beating vigorously until a smooth
ball of paste forms and leaves the sides of the saucepan.

7. Add the egg a little
at a time, each time beating it until the paste is thoroughly combined. The end
result will be a smooth and glossy paste.

8. Use a teaspoon
to make 18-20 dollops on a baking tray.

9. Bake for 10
minutes, then increase the oven temperature to 220C/425F/gas mark 7, and bake
for another 5-10 minutes. When the profiteroles are golden and crisp, take them
out of the oven.

10. Pierce the side
of each profiterole with a toothpick or skewer to let the steam out and place
them on a wire rack to cool.

11. While they are
cooling, prepare the cream filling: whisk all the ingredients in a bowl until
firm peaks form. Place the bowl in a refrigerator for the time being.

12. To make the
chocolate sauce, put all the ingredients in a saucepan and heat gently. Stir
all the time until the chocolate melts and the mixture thickens. Set aside.

13. To assemble the
dessert, take each profiterole and cut horizontally into halves. Spread a
heaped teaspoonful of cream on the bottom and gently press the top onto it.
Place the profiteroles on a serving plate or bowl.

14. Use a piping
bag or a spoon to spread the chocolate sauce over the profiteroles. Serve
immediately.

* Substitutions

To make the
profiteroles lactose-free, use non-dairy vegetable margarine instead of butter
and Lactofree cream instead of ordinary cream.

Serving ideas

Although
profiteroles make a yummy dessert, you can also serve them as sweet
canapés at a party. Just put the profiteroles on a serving tray and pipe
the chocolate sauce on them.

Try something
different

Make a double
portion of Milk chocolate mousse and place
it at the bottom of a large serving dish which has high sides. Build a tower of
profiteroles on top of it and use a piping bag to drizzle the chocolate sauce
on top. This will make an impressive looking dessert for special occasions.

Grilled pineapple with pistachio ice
cream

Serves 4

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, peanut-free, corn-free, vegetarian, lactose-free*

You will need to
prepare the pistachio ice cream at least a day before you’re planning to
serve this dessert. If you have guests coming for dinner, this is an advantage
as you can make most of the preparations in advance and don’t need get
stressed at the last minute.

Pistachio
ice cream

400 ml double cream

50 g xylitol

1 ¼ tsp vanilla extract

2 large egg yolks

50 g pistachio nuts

Grilled
pineapple

1 medium ripe pineapple

6 tbsp Sweet Freedom

¾ tsp ground cinnamon

1. Start by making
the pistachio ice cream: separate the egg whites from the yolks and put the
yolks in a large wide-necked jug.

2. Chop the
pistachio nuts into tiny pieces and set aside. If you want to use an electric
chopper, make sure you don’t pulverise the nuts completely. A little bit
of crunchiness is nice in the ice cream.

3. Place the cream,
xylitol and vanilla extract in a saucepan and bring
to the boil over a gentle heat. Stir constantly with a whisk.

4. When the mixture
starts to boil, take off the heat and pour slowly into the jug containing the
egg yolks and whisk continuously.

5. Mix in the
chopped pistachio nuts.

6. Pour the mixture
into a container that is suitable for freezing and leave to cool to room
temperature. When the mixture has cooled, place the container in a freezer.
Leave to freeze overnight.

7. When
you’re ready to make the grilled pineapple, take the ice cream from the
freezer so that it can soften a little before serving.

8. Peel the
pineapple and cut it into 1 cm slices. Cut out the core.

9. Mix Sweet
Freedom and cinnamon in a bowl.

10. Dunk the
pineapple slices into the Sweet Freedom to coat them lightly.

11. Grill them on a
griddle pan until both sides are golden brown. Take care not to burn them.
Serve straightaway with the ice cream.

* Substitutions

To make this treat
lactose-free, use Lactofree cream instead of double
cream. However, because the fat content of the Lactofree
cream is lower than that of double cream, it’s more prone to developing ice
crystals. Therefore, you should stir the ice cream every 1-2 hours during the
freezing process.

If you don’t
eat any dairy at all, you can serve the grilled pineapple without the pistachio
ice cream.

Ice cream is happiness condensed.

- Jessi Lane Adams

Apple cake

Serves 8-10

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, dairy-free, casein-free, lactose-free, peanut-free,
corn-free, vegetarian

If you want some
comfort food for pudding, this apple cake is it. It’s lovely and moist
– and a perfect way to use any spare apples.

The amount of xylitol needed in the cake depends on the variety of apples
you have. If you’re using a very sweet variety, you will need a smaller
amount of sweetener than if you’re using a tarter variety.

Apple purée

3 large eating apples

2 tbsp lemon juice

1 tbsp xylitol

Cake

4 large eggs

160 g ground almonds

125-150 g xylitol

2 tbsp lemon juice

25 g flaked almonds for decoration

1. Start by making the apple purée: peel,
core and chop the apples into small chunks and place in a saucepan with the
lemon juice and xylitol. Simmer gently under a lid
for 10-15 minutes, or until the apples have softened. Mash the apple into a
purée and set aside to cool.

2. Pre-heat the oven to 180C/350F/gas mark 4. Line
a 20 cm round spring-form baking tin with non-stick baking paper.

3. Whisk the eggs and the xylitol
until pale and fluffy.

4. Fold in the ground almonds, apple purée
and lemon juice.

5. Spoon into the baking tin and smooth the surface
with the back of a spoon. Sprinkle flaked almonds over the top.

6. Bake for 30-35 minutes or until a skewer
inserted in the middle of the cake comes out clean.

Serving ideas

Serve hot or cold, with Cinnamon
cream, Cinnamon ice cream or Custard.

Mango fool

Serves 4-6

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, egg-free, nut-free, peanut-free, corn-free, vegetarian,
low lactose*

This is a quick and
easy dessert. And it’s deliciously creamy and luxurious. Just make sure
that the mango you’re using is ripe and juicy.

1 large ripe mango

200 g Greek yogurt

300 ml whipping cream

1 lime, juice

Sweet Freedom to taste

1. Peel and chop
the mango, squeeze the juice out of the lime and blitz them thoroughly in an
electric chopper, blender or food processor.

2. Whisk the cream
until soft peaks form.

3. Mix all the
ingredients together, apart from the Sweet Freedom. Taste and add a squeeze or
two of the sweetener if need be.

4. Put in a
refrigerator for at least 15 minutes before serving.

* Substitutions

To reduce the
amount of lactose in the recipe, use Greek yogurt with probiotics
(bio-cultures) and Lactofree cream instead of
ordinary whipping cream.

Serving ideas

Serve cold. If you
want to add more fruit and like having ‘bits’ in your fool, chop
another large and juicy mango into small pieces and mix in.

Lemon delicious

Serves 4-5

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, dairy-free, casein-free, lactose-free, nut-free,
peanut-free, vegetarian

My Australian
friend Bill Sampson introduced me to this delightful dessert. It’s
wonderfully refreshing and has a fluffy top and a gooey bottom. This is an
adaptation of Bill’s recipe.

5 large eggs

100 g xylitol

2 lemons, juice and zest

1 ½ tsp corn flour

1. Pre-heat the
oven to 160C/325F/gas mark 3. Get two oven-proof dishes ready: one is for
baking the pudding in and needs to have at least 5 cm sides; the other should
be bigger and also have high sides because the small dish as well as some water
will be placed inside it. I usually use a Pyrex or earthenware dish and place
it inside a high-sided roasting tray.

2. Grate the lemon
zest and squeeze the juices into a small bowl and set aside.

3. Separate the egg
yolks from the whites and put them into separate bowls.

4. Whisk the egg
whites with an electric whisk until they become so stiff that you can turn the
bowl upside down without them dropping. Set aside.

5. Fill a kettle
with water and start boiling it. Then continue making the pudding.

6. Add the xylitol and corn flour to the egg yolks and whisk with an
electric whisk for a couple of minutes until the mixture becomes creamy.

7. Mix in the lemon
zest and juice.

8. Carefully fold
in the egg whites a little at a time. Use a metal spoon.

9. Pour the mixture
into the baking dish and place it inside the larger dish. Put the dishes in the
oven and pour the boiling water into the larger dish so that it is a little
over half filled with water. This technique ensures that the pudding will have
two layers: the top will be fluffy and the bottom layer will resemble lemon
curd.

10. Bake for 20-25
minutes, until the top is lightly golden.

11. Set aside to
cool before serving. (The pudding will shrink a little while cooling.) Serve
warm or cold.

Serving ideas

If you’d like
to add a smooth contrast to the sharpness of the lemon flavour, serve with Vanilla cream.

What to do with
leftovers

You can make superb
lemon and custard ice cream by following the Custard
ice cream recipe: just stir the leftover Lemon delicious in with the ice
cream mixture once it has reached room temperature and put it in a freezer.

When life hands you a lemon, say, "Oh yeah, I
like lemons! What else ya got?"

- Henry Rollins

Tiramisu

Serves 10-12

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, nut-free, peanut-free, vegetarian, lactose-free*

This tiramisu has a
soft chocolate sponge that is moistened with strong coffee and layered with
lemony mascarpone. It’s simply blissful.

Chocolate
sponge

4 large eggs

150 g xylitol

50 g gluten-free plain white flour

20 g cocoa powder

1 tsp gluten-free baking powder

Coffee
for moistening the sponge

150 ml boiling water

1 tbsp instant coffee granules

Mascarpone
filling

250 g mascarpone

1 large egg

110 g xylitol

200 ml double cream

1 lemon, zest

Decoration

½-1 tbsp cocoa powder

1. Pre-heat the
oven to 190C/375F/gas mark 5. Line a 20-23 cm round or square cake tin with
non-stick baking paper. Use a tin that is closest to the shape and size of a
high-sided serving dish you’re planning to use for serving the tiramisu.

2. To make the
sponge, whisk the eggs and the xylitol together with
an electric whisk until they become pale and fluffy.

3. Sieve and fold
in the flour, cocoa powder and baking powder.

4. Pour into the
baking tin and bake for 30-35 minutes or until a skewer inserted into the
middle of the cake comes out clean.

5. While the cake
is in the oven, make the coffee for moistening the sponge: mix the coffee
granules with boiling water and set aside to cool. (You can also use 150 ml of
strong filter coffee or espresso.)

6. To make the
mascarpone filling, start by whisking the egg and xylitol
with an electric whisk until pale and fluffy.

7. Add mascarpone
and grated lemon zest and mix thoroughly. Set aside.

8. Whisk the cream
in another bowl until soft peaks form.

9. Add to the
mascarpone mixture and stir. Place in a refrigerator until you are ready to
assemble the dessert.

10. When the sponge
has cooled, take a high-sided serving dish and cut pieces of the cake and layer
them at the bottom. (If you’re using a serving dish that’s the same
shape and size as your baking tin, you can just cut the cake into two
horizontally. If not, the ‘patch work’ approach will work just as
well.) Since there will be two sponge layers, use up to half of the cake for
the first layer.

11. To moisten the
sponge, spoon half of the strong coffee over it.

12. Spoon half of
the mascarpone filling over the sponge and spread evenly.

13. Add the second
layer of the sponge, moisten with the remaining coffee and spread the rest of
the mascarpone filling on top.

14. Place in a
refrigerator until you’re ready to serve. Ideally, you should let the
tiramisu stand for a few hours.

15. Sieve some
cocoa powder on top of the dessert just before serving.

* Substitutions

To make this
tiramisu lactose-free, use Lactofree Soft White
Cheese instead of mascarpone and Lactofree cream
instead of ordinary double cream.

Sumptuous
suppers

Food is not about impressing people. It’s
about making them feel comfortable.

- Ina Garten

Pancakes

Makes 12-14 pancakes

Gluten-free, wheat-free, sugar-free, yeast-free,
soya-free, nut-free, peanut-free, vegetarian, dairy-free*, casein-free*,
lactose-free*

Pancakes are not
only great on Pancake Day – they’re yummy at any time of the year.
I absolutely love making them for supper, and sometimes when I really want to
indulge myself, I skip dinner and just have pancakes...

150 g gluten-free plain white flour

2 large eggs

2 tbsp xylitol

275 ml milk

2 tbsp melted unsalted butter + extra for
frying

1. Put the flour
and xylitol into a bowl.

2. Add the eggs and
mix.

3. Add the milk a
little at a time and whisk.

4. Add the melted
butter and whisk until the batter is smooth and there are no lumps in it.

5. Fry the pancakes
in a small ordinary frying pan or a special pancake frying pan. Heat the pan on
a high heat to start with, then turn it down to medium. Grease the pan with a
little butter. Spoon about 2 tbsp of the batter into the pan and tip it around
so that the batter covers the bottom of the pan. Fry until the pancake acquires
a golden brown marbled look on the bottom side. Turn it over and fry the other
side.

6. Fry the rest of
the pancakes. Remember to grease the pan with a little butter in between each
pancake.

* Substitutions

To make the
pancakes lactose-free, use Lactofree milk instead of
ordinary milk and non-dairy vegetable margarine or oil instead of butter.

To make the
pancakes completely dairy- and casein-free, use rice or soya drink and
non-dairy vegetable margarine or oil.

Serving ideas

The traditional way
of serving pancakes is with a sprinkling of sugar and a squeeze of lemon, so
try using either xylitol or Sweet Freedom as a
substitute for sugar. You can also try them with different fruit spreads, fresh
berries and Custard ice cream or Cinnamon ice cream.

Coconut and chocolate truffles

Makes 15-17

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, egg-free, nut-free, peanut-free, corn-free, vegetarian

If you fancy decadent
nibbles for your supper, try these truffles. They’re irresistible.

60 g plain xylitol
chocolate

60 g unsalted butter

2 tbsp xylitol

¼ tsp vanilla extract

85 g extra thick double cream

30 g desiccated coconut

1. Put the
chocolate, butter, xylitol and vanilla extract into a
saucepan. Heat gently and stir constantly until the chocolate and butter have
melted, the xylitol has dissolved and the mixture has
become smooth and thickened a little. Be careful not to boil it.

2. Take off the
heat and add the cream. Stir until the mixture is smooth.

3. Pour into a
small bowl and chill in a refrigerator for 8 hours.

4. Put the
desiccated coconut into a small bowl.

5. Make small balls
out of the hardened chocolate mixture. You can use, for example, a melon scoop
or a teaspoon to help you, or you can just use your fingers. Be aware that if
you handle the mixture too much, it will melt into your hands. If this happens,
place the bowl back in a refrigerator.

6. Roll the truffle
balls in the desiccated coconut and place on a serving plate. Store in a
refrigerator.

Try something
different

You can also use
chopped hazelnut nuts, crushed toasted almond flakes or cocoa powder to coat
the truffles.

Apple and mango jelly

Serves 4-5

Gluten-free, wheat-free, sugar-free, yeast-free,
soya-free, dairy-free, casein-free, lactose-free, egg-free, nut-free,
peanut-free, corn-free, fat-free, vegetarian, vegan

If you only want a
light snack for supper, this jelly is ideal. Because the recipe uses agar
flakes instead of gelatine, it’s also suitable for vegans.

1 litre apple and mango fruit juice

5 tbsp agar flakes

1. Put the juice
into a saucepan and sprinkle the agar flakes over the top. Bring to the boil
over a gentle heat, stirring occasionally. The agar flakes will dissolve gradually.

2. Once boiling,
simmer for 4 minutes, stirring every now and then.

3. Pour the liquid
into individual serving dishes. Cool first to room temperature before placing
the dishes in a refrigerator for 3-4 hours.

Try something
different

If you want to turn
this jelly into something more festive, use it for making an apple and mango
jelly trifle:

1. Cut pieces of Apple cake and layer them at the bottom of a high-sided
serving dish.

2. Add a layer of
sliced mangos.

3. Pour the jelly
mixture over them and allow the jelly to set.

4. Add a layer of Custard.

5. Add a layer of Vanilla cream.

6. Decorate with
mango slices.

Lemon loaf

Serves 8-12

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, peanut-free, vegetarian, dairy-free*, casein-free*,
lactose-free*

This is a summery
cake with a subtle lemon flavour.

175 g soft unsalted butter at room
temperature

200 g xylitol

3 large eggs

100 g ground almonds

150 g fine polenta

2 tsp gluten-free baking powder

1 tsp vanilla extract

2 lemons, zest

1. Pre-heat the
oven to 180C/350F/gas mark 4. Line a 900 g loaf tin with non-stick baking
paper.

2. Mix the polenta,
ground almonds and baking powder in a bowl and set aside.

3. Grate the lemon
zest into a small bowl and set aside.

4. Put the butter
and xylitol into a bowl and whisk with an electric
whisk for a few minutes.

5. Whisk in the
eggs one by one.

6. Fold in the vanilla
extract, lemon zest and the dry ingredients.

7. Spoon the dough
into the tin and level with the back of a spoon.

8. Bake for 40-45
minutes or until the cake looks golden and a skewer inserted into the centre
comes out clean.

9. Remove the cake
from the oven and let it cool before taking it out of the tin.

* Substitutions

You can make this
cake dairy-, casein- and lactose-free by substituting butter for non-dairy
vegetable margarine.

Serving ideas

Although you can
serve slices of this loaf on their own, you can make your supper a little bit
more special by serving it with Vanilla cream and
raspberries.

Chocolate brownies

Makes 16 squares

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, dairy-free, casein-free, lactose-free, peanut-free,
vegetarian, nut-free*

These brownies are
rich, gooey, a little bit crunchy and suitably decadent. If you happen to have
any left over from your supper, take a square or two to work the following day
– it will light up your day (and make your colleagues envious).

150 g plain xylitol
chocolate (50 g for melting + 100 g for chocolate chips)

50 g gluten-free plain white flour

15 g cocoa powder

55 g finely chopped walnuts

a pinch of salt

2 large eggs

180 g xylitol

1 tsp vanilla extract

100 g sugar-free mayonnaise

1. Pre-heat the
oven to 160C/325F/gas mark 3. Line a 24 cm square cake tin with non-stick
baking paper.

2. Put 50 g of
chocolate in a heat-proof bowl and balance it over a saucepan which has some water
in it. Heat gently to melt the chocolate. Stir occasionally. When the chocolate
has melted, set aside.

3. Sift the flour
and cocoa powder and put them into a bowl. Mix in the salt, walnuts and
chocolate chips/chocolate cut into small pieces.

4. Whisk the xylitol and eggs together with an electric whisk until the
volume triples.

5. Fold in the dry
ingredients, melted chocolate, vanilla extract and mayonnaise.

6. Spoon the
mixture into the baking tin, level with the back of a spoon and bake for 30-35
minutes or until a skewer inserted into the centre comes out clean.

7. Leave to cool in
the tin. When cooled, cut into 16 squares.

* Substitutions

If you can’t
eat nuts, just leave the walnuts out.

Try something
different

If you want to add
a touch of milkiness into your brownies, use
fructose-sweetened milk chocolate or xylitol-sweetened
No Added Sugar Alternative to Milk Chocolate instead of plain xylitol chocolate (see the Chocolate
section for more details). Or you could use plain chocolate for melting and
the ‘milk’ variety for the chocolate chips (this is my favourite
combination).

Because the
‘milk’ chocolates are sweeter tasting than the plain chocolate, you
may want to reduce the amount of xylitol to about
150-160 g.

Coffee makes it possible to get out of bed.
Chocolate makes it worthwhile.

- Author unknown

Pear crumble

Serves 4-5

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, egg-free, nut-free, peanut-free, vegetarian,
dairy-free*, casein-free*, lactose-free*, vegan*

This pear crumble
recipe is a twist on the traditional apple crumble. The addition of ginger
gives a lovely warmness to the pears and highlights their natural flavour.

Crumble
topping

50 g unsalted butter

50 g gluten-free plain white flour

50 g fine polenta

50 g xylitol

Filling

8 small or 5 large pears

½ tsp ground ginger

1 tbsp corn flour

1. Pre-heat the
oven to 180C/350F/gas mark 4.

2. To make the crumble
topping, put the butter, flour and polenta into a bowl and rub them with your
fingertips until they have combined and become crumbs. Add the xylitol and rub it into the crumbs. Set aside.

3. Peel, core and
chop the pears into small pieces and place in an 18 cm round glass or
earthenware baking dish. Stir in the ground ginger and corn flour.

4. Spoon the
crumble over the pears. Bake for 40-45 minutes, until the crumble looks golden
yellow.

* Substitutions

You can make this
crumble vegan, dairy-, lactose- and casein-free by substituting butter for
non-dairy vegetable margarine.

Serving ideas

Serve hot, warm or
cold; on its own or with Vanilla cream, Custard or Custard ice cream.

What to do with
leftovers

You could use the
leftovers to make pear crumble ice cream. Just follow the Custard ice cream recipe and mix in the leftover
crumble after the custard has cooled to room temperature and before you put the
container into a freezer.

Sticky rice pudding

Serves 2-3

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, egg-free, nut-free, peanut-free, corn-free, vegetarian,
lactose-free*

This is a superb
supper for those evenings when it’s cold and dark outside and you crave
comfort food.

110 g Thai sticky rice

310 ml water

a pinch of salt

1 tsp vanilla extract

150 ml single cream

2-3 tbsp Sweet Freedom

a sprinkle of ground cinnamon (optional)

1. Put the rice and
water into a saucepan and bring to the boil. When the water starts boiling, put
a lid on, turn the heat down and simmer for 12 minutes. Take off the heat,
don’t lift the lid, but leave the rice to stand for 5 minutes.

2. Stir in the salt,
vanilla, cream and Sweet Freedom.

3. Divide into
serving dishes and, if you like, sprinkle some cinnamon on top.

* Substitutions

To make the treat
lactose-free, substitute single cream for Lactofree
cream.

Serving ideas

Serve on its own or
with tropical fruit, such as mangos and bananas.

Fruity
favourites

Food for thought is no substitute for the real
thing.

- Walt Kelly

Yellow fruit salad with passion
fruit and vanilla sauce

Serves 4-6

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, dairy-free, casein-free, lactose-free, egg-free,
nut-free, peanut-free, corn-free, fat-free, vegetarian, vegan

I had a fruit salad
similar to this at my favourite restaurant, Paul Ainsworth at Number 6 in Padstow, Cornwall – and I absolutely loved it. As soon
as I got home, I had to try to replicate what Paul had prepared. This fruit
salad is just gorgeous.

1 medium ripe pineapple

1 lemon, juice

2 eating apples

2 clementines

2 passion fruit

¼ tsp vanilla extract

2 tsp Sweet Freedom

1. Peel the pineapple and cut vertically into four segments.
Cut off the hard cores. Then cut the pieces into very thin slices. Spread them
around a flat serving plate.

2. Squeeze the lemon juice into a small bowl.

3. Peel and core the apples. Slice them thinly and dip into
the lemon juice. (This will prevent them from discolouring.) Then spread the
slices over the pineapple.

4. Peel the clementines. Cut them
into thin slices or halve each segment lengthwise. Spread them on top of the
other fruit.

5. Scoop the passion fruit flesh into a small bowl. Stir in
the vanilla extract and Sweet Freedom, and spoon over the fruit.

Serving ideas

Serve as it is or with a dollop of clotted cream.

Strawberry and banana ice lollies

Makes 4-5

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, dairy-free, casein-free, lactose-free, egg-free,
nut-free, peanut-free, corn-free, fat-free, vegetarian, vegan

These ice lollies
are loved by children: they will enjoy both eating and making them. Parents
love them as well, especially since they’re super healthy.

Make sure you use
ripe bananas as they will make the ice lollies taste better.

3 medium bananas

250 g strawberries

1 tbsp Sweet Freedom

1. Thoroughly blitz
all the ingredients in an electric chopper, blender or food processor.

2. Divide the
purée into ice lolly moulds and freeze for at least 6 hours.

Serving ideas

For a more adult
version, freeze the purée in freezable moulds,
such as plastic containers. Once frozen, pop the treats out onto plates before serving.
A dollop of Vanilla cream will complete the dish
wonderfully.

Try something
different

Combine other
berries or fruit with the banana. For example, blueberries or mangos work
particularly well.

Poached pears

Serves 5

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, dairy-free, casein-free, lactose-free, egg-free,
nut-free, peanut-free, corn-free, fat-free, vegetarian, vegan

This recipe was
inspired by a dessert that we made in a class at Ashburton
Cookery School. In the original recipe the pears were poached in red wine, but
my recipe uses the next best alternative – red grape juice – which
makes the treat light.

5 small pears, for example Williams or Comice

1 litre red grape juice

1 cinnamon stick

3 cloves

1 lemon, juice and 2 slices of zest

1 orange, juice and 2 slices of zest

2 tbsp Sweet Freedom

1. Pour the red
grape juice into a saucepan.

2. Add the
cinnamon, cloves and Sweet Freedom.

3. Cut two thin
slices of orange and lemon zest and add to the saucepan. Squeeze the juices
from both fruits and add them as well.

4. Peel the pears,
halve them and remove the seeds. If you want to serve the pears ‘standing
up’ as opposed to on their sides, cut small pieces off from the bottom so
that they will stand on their own. Place them in the saucepan.

5. Cut a circular
piece of baking paper that covers the top of the saucepan and place it on the
poaching liquid. This will help to keep the pears immersed. A cake tin liner
will also work well.

6. Heat until the
liquid starts boiling, then reduce the heat and gently poach the pears for 10
minutes.

7. Leave the pears
in the poaching liquid until you’re ready to serve.

Serving ideas

Serve hot or cold,
with Vanilla cream or Custard
ice cream. You could also serve them with Cinnamon
cream or Cinnamon ice cream.

What to do with
leftovers

You can leave the
pears in the poaching liquid for up to 48 hours if you keep them in a
refrigerator. In fact, they will taste better the longer they remain in the
liquid.

Any leftover pears
are great for breakfast the following morning: serve with natural yogurt or
gluten-free porridge, or use them instead of strawberries in Strawberry boost.

Stressed spelled backwards is desserts.
Coincidence? I think not.

- Author unknown

Instant mango sorbet

Serves 2-3

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, dairy-free, casein-free, lactose-free, egg-free,
nut-free, peanut-free, corn-free, fat-free, vegetarian, vegan

This is a very
quick and easy treat to make and it’s ideal whenever unexpected guests
arrive. Keep a ready supply of frozen mango pieces in your freezer and you can
whizz a delightful treat within minutes.

You can buy frozen
mango pieces in a super-market or chop fresh mangos into pieces and freeze them
yourself.

250 g frozen mango pieces

80-120 ml apple juice

Sweet Freedom to taste

1. Put the frozen
mango pieces and 80 ml of apple juice into an electric chopper or a food
processor and blitz. Add more juice if needed.

2. Taste and add
Sweet Freedom if the sorbet is not sweet enough (this will depend on how sweet
your mangos are and how sweet you prefer your sorbet). Serve immediately.

Try something
different

You can use other
fruit and berries to make sorbet. For example, frozen strawberries, blueberries
or a tropical fruit mix work wonderfully (you can buy all of these in a
supermarket). If you are using berries, you won’t need as much apple
juice as the recipe states. If you are using a tropical fruit mix, the amount
of apple juice is about the same.

Baked chocolate-centre bananas

Serves 6

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, dairy-free, casein-free, lactose-free, egg-free,
nut-free, peanut-free, corn-free, vegetarian, vegan

Chocolate and
banana are made to be eaten together, and when they’re served hot, their
gooey loveliness is just impossible to resist.

6 bananas

100 g plain xylitol
chocolate

1. Pre-heat the
oven to 180C/350F/gas mark 4.

2. Wash the bananas
with their skins on and put them into a glass or earthenware oven-proof dish.

3. Make a long cut
on the top side of each banana from one end to another, but don’t make
the cut so deep that it goes through to the other side. The aim is to make a
‘pocket’ for the chocolate.

4. If you’re
using a chocolate bar, snap it into squares first. Insert the chocolate pieces
or drops into the cuts in the bananas.

5. Cover the dish
with aluminium foil and bake for about 30 minutes.

Serving ideas

Serve the bananas
straightaway on their own or with Vanilla cream or
Custard ice cream.

Try something
different

If you’d
rather use a milkier chocolate variety, try fructose-sweetened chocolate or xylitol-sweetened No Added Sugar Alternative to Milk
Chocolate (see the Chocolate section for
more details).

Baked bananas make
an excellent dessert at a barbeque. Wrap each banana individually inside some
aluminium foil and cook on the grill.

Baked peaches with raspberry sauce

Serves 4

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, egg-free, nut-free, peanut-free, corn-free, vegetarian,
dairy-free*, casein-free*, lactose-free*, vegan*

Baked peaches make
a fantastic light dessert after any meal and they’re also thoroughly enjoyable
on their own as an afternoon treat or supper. Their juicy sweetness combined
with the sharpness of raspberries is simply delectable.

It’s best to
use ripe peaches. So if you buy them in August or September when they’re
in season, you’re more likely to find really juicy ones.

4 ripe peaches

2-3 tbsp Sweet Freedom

1 tsp vanilla extract

1 tbsp unsalted butter

170 g raspberries

1. Pre-heat the
oven to 200C/400F/gas mark 6.

2. Halve the
peaches and remove the stones. Place them cut side up on an oven-proof dish.

3. Mix the vanilla
extract and 2 tbsp of Sweet Freedom in a small bowl or cup.

4. Brush the
peaches with the mixture. You should have some mixture left over. Set this
aside.

5. Place a tiny
piece of butter on each peach half.

6. Bake the peaches
for 15-20 minutes until they are tender and caramelised.

7. While the
peaches are in the oven, make the raspberry sauce. Put the raspberries in a
sieve and press them through with the back of a spoon so that the seeds remain
in the sieve and the liquid goes through into a bowl underneath.

8. Add the
remaining Sweet Freedom and vanilla mixture into the raspberry sauce. Taste and
add more Sweet Freedom if the sauce is not sweet enough.

9. Serve hot or
cold with some raspberry sauce spooned over the peaches.

* Substitutions

To make the treat
vegan, dairy-, lactose- and casein-free, use non-dairy vegetable margarine
instead of butter.

Serving ideas

If you’re
serving the peaches hot, Custard ice cream
makes a lovely accompaniment.

Chocolate’s okay, but I prefer a really
intense fruit taste. You know when a peach is absolutely perfect... it’s
sublime. I’d like to capture that and then use it in a dessert.

- Kathy Mattea

Baked apples

Serves 4

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, dairy-free, casein-free, lactose-free, egg-free,
nut-free, peanut-free, corn-free, fat-free, vegetarian, vegan

Baked apples are so
easy to make and so comforting to eat. They make a great pudding or supper.

4 large eating apples

Filling

2 heaped tsp raisins

2 dried figs

2 dried dates

1 tsp ground cinnamon

½ orange, juice and zest

1-2 tsp Sweet Freedom (optional)

1. Start by making
the filling. Zest and juice half an orange and put in a small bowl. Chop the
figs and dates into tiny pieces and add them together with the raisins and
cinnamon into the bowl. If you prefer your baked apples sweeter, also add Sweet
Freedom. Mix and leave to stand for about 15 minutes or until the dried fruit
have absorbed the orange juice.

2. While the dried
fruit are standing, pre-heat the oven to 180C/350F/gas mark 4.

3. Core the apples
and place them on a glass or earthenware oven dish.

4. Fill the cored
holes with the dried fruit.

5. Bake in the oven
for about 40 minutes or until juices start to come out of the apples and they
are soft inside.

Serving ideas

Serve hot or cold,
on their own or with Vanilla cream, Cinnamon cream, Custard, Custard ice cream or Cinnamon
ice cream.

Try something
different

Try different kinds
of fillings and experiment with other dried fruit. For example, dried apricots
or dried cranberries go well with raisins and sultanas.

Delightful
drinks

The kitchen is a country in which there are always
discoveries to be made.

- Grimond de la Reynière

Hot chocolate

Serves 4

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, egg-free, nut-free, peanut-free, corn-free, vegetarian,
dairy-free*, casein-free*, lactose-free*, vegan*

This is a rich and
velvety drink, ideal for those dark and cold winter nights when you just want
to snuggle on the sofa and read a good book or watch your favourite TV
programme.

1 litre milk

75 g plain xylitol
chocolate

2 tsp vanilla extract

1-6 tbsp xylitol or
Sweet Freedom

1. Put the milk,
chocolate, vanilla extract and 1 tbsp of sweetener in a saucepan and gently
bring to the boil. Stir constantly.

2. Take off the
heat and taste. Add more sweetener if needed.

* Substitutions

To make the drink
lactose-free, use Lactofree milk (please note that lactose-free
milk burns easily, so be extra careful). To make the drink vegan, dairy- and
casein-free, use rice or soya drink.

Mango lassi

Serves 2

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, egg-free, nut-free, peanut-free, corn-free, vegetarian,
low lactose*

Lassi is a yogurt-based drink from South Asia. Kesar mangos make the best lassi
as they are incredibly sweet and juicy. If you can’t get hold of them,
use any large ripe mango.

200 g natural yogurt

125 ml milk

1 large ripe mango or 2-3 Kesar
mangos

Sweet Freedom to taste

¼ tsp ground cardamom (optional)

1. Put the yogurt,
milk and chopped mango pieces into a blender or food processor and blitz for a
couple of minutes.

2. Taste and add
Sweet Freedom if need be. Pour into glasses and sprinkle some cardamom on top.
Serve chilled.

* Substitutions

To make the lassi low in lactose, use Lactofree
milk and natural yogurt with probiotics
(bio-cultures) or goat’s milk yogurt.

Still lemonade

Serves 2-3

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, dairy-free, casein-free, lactose-free, egg-free,
nut-free, peanut-free, corn-free, fat-free, vegetarian, vegan

This is a summery
drink that’s great for barbecues and picnics.

2 lemons, juice

500 ml cold water

3-5 tbsp xylitol

ice cubes (optional)

lemon slices (optional)

1. Squeeze the lemon juice into a jug. Add water and 3 tbsp
of xylitol. Stir until the xylitol
dissolves. Taste the lemonade and add more xylitol if
needed.

2. Keep refrigerated until you’re ready to serve the
drink. Best served with ice cubes and slices of lemons.

Try something different

Freeze strawberries or grapes (or buy frozen strawberries)
and use them instead of ice cubes.

Ginger ale

Serves 3-5

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, dairy-free, casein-free, lactose-free, egg-free,
nut-free, peanut-free, corn-free, fat-free, vegetarian, vegan

This ginger ale has
a real kick to it. It’s refreshing, yet warming at the same time.

150 g ginger root

200 ml still water

170 g Sweet Freedom

2 limes, juice

750 ml sparkling water

ice cubes

1. Slice the ginger
thinly and put it into a saucepan together with still water and Sweet Freedom.
Bring to the boil, reduce the heat and gently simmer for 20 minutes. Then let
the syrupy liquid cool to room temperature.

2. Squeeze the
juice of the limes into a serving jug. Add the liquid from the saucepan through
a sieve. Pour in the sparkling water and mix.

3. Put in a
refrigerator until you’re ready to serve. Add ice cubes before serving.

Watermelon and strawberry drink

Serves 2

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, dairy-free, casein-free, lactose-free, egg-free,
nut-free, peanut-free, corn-free, fat-free, vegetarian, vegan

This is a thick
drink, bordering on a smoothie. It’s not too
sweet which makes it thirst quenching on a hot summer’s day.

500 g (about ½) watermelon

200 g strawberries

1 lime, juice

ice cubes

1. De-seed the
watermelon and cut it into chunks.

2. Squeeze the
juice of the lime.

3. Put the
watermelon, strawberries and lime juice into an electric chopper, blender or
food processor and blitz thoroughly.

4. Pour the juice
into a small jug or glasses and refrigerate until you’re ready to serve it.
Add ice cubes just before serving.

When one has tasted watermelon he knows what the
angels eat.

- Mark Twain

Fruity ice tea

Serves 5-6

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, dairy-free, casein-free, lactose-free, egg-free, nut-free,
peanut-free, corn-free, fat-free, vegetarian, vegan

This is a cooling
summer drink. Make a jugful in the morning and
you’ll have a delicious drink to keep you going for the rest of the day.

1 litre boiling water

5 Darjeeling teabags

3-5 tbsp xylitol

200 g strawberries

2 oranges

ice cubes

1. Put the teabags
into a jug and pour boiling water over them. Let them stay immersed for 2-3
minutes before taking them out.

2. Mix in the xylitol and let the tea cool.

3. Squeeze the
juice of 1 ½ oranges and mix in with the tea.

4. Slice the
remaining orange half and the strawberries and add to the tea.

5. Keep the jug in
a refrigerator until you’re ready to serve. Just before serving, add ice
cubes.

Vanilla smoothie

Serves 4

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, egg-free, nut-free, peanut-free, corn-free, vegetarian,
low lactose*

This drink is a
perfect snack when you don’t have much time but would like something
delicious.

600 g natural yogurt

200 ml apple juice

80 g Sweet Freedom

1 tbsp vanilla extract

1. Whisk all the
ingredients together in a jug.

2. Keep in a
refrigerator until you’re ready to serve.

* Substitutions

To make a
low-lactose smoothie, use natural yogurt with probiotics (bio-cultures) or goat’s milk yogurt with probiotics.

Alluring
accompaniments

Too much of a good thing can be wonderful.

- Mae West

Vanilla cream

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, egg-free, nut-free, peanut-free, corn-free, vegetarian,
lactose-free*

Vanilla cream is very
versatile and can be used to accompany many desserts. You can also serve it on
its own with fresh fruit.

Small
portion

150 ml whipping cream

¾ tsp vanilla extract

15-20 g xylitol

Large
portion

300 ml whipping cream

1 ½ tsp vanilla extract

30-40 g xylitol

1. Place all the
ingredients in a bowl and whisk until soft peaks form.

2. Keep
refrigerated until you’re ready to serve.

* Substitutions

If you want
lactose-free vanilla cream, use Lactofree cream.

Cinnamon cream

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, egg-free, nut-free, peanut-free, corn-free, vegetarian,
lactose-free*

Cinnamon cream is a
fantastic accompaniment to puddings and cakes that have, for example, apple in
them.

Small
portion

150 ml whipping cream

¾ tsp vanilla extract

15-20 g xylitol

¼ tsp ground cinnamon

Large
portion

300 ml whipping cream

1 ½ tsp vanilla extract

30-40 g xylitol

½ tsp ground cinnamon

1. Place all the
ingredients in a bowl and whisk until soft peaks form.

2. Keep refrigerated
until you’re ready to serve.

* Substitutions

For a lactose-free
option, use Lactofree cream.

Custard

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, nut-free, peanut-free, vegetarian, lactose-free*

I love custard. I
could eat it on its own, hot or cold, for breakfast, lunch and dinner.

You can determine
the thickness of your custard by how much corn flour you use: 2 tsp will be
fairly runny when hot but it will thicken as it cools. Use more corn flour when
you want your custard thicker.

600 ml single cream

5 large egg yolks

2 tsp vanilla extract

2-5 tsp corn flour

75 g xylitol

1. Put all the
ingredients apart from the cream into a large wide-necked jug and mix
thoroughly.

2. Put the cream
into a saucepan and bring to the boil on a gentle heat, stirring constantly.

3. Take the cream
off the heat and pour it slowly into the jug whilst whisking all the time.

4. Pour the mixture
back into the saucepan (or if you detect any signs of burning on the bottom or
edges of the saucepan, transfer to a fresh saucepan) and gently heat without
boiling until the custard has thickened. This should take 1-2 minutes. If the
custard starts to separate and becomes granular, this means that it has
over-heated. You can get it back to a smooth consistency by taking the saucepan
off the heat and cooling the custard by whisking it until it becomes smooth
again.

* Substitutions

You can make this
custard lactose-free by substituting ordinary cream for Lactofree
cream.

Serving ideas

Serve hot or cold,
on its own or with fresh fruit, or make it an accompaniment to other treats,
such as Apple cake, Pear
crumble or Lemon loaf.

Custard ice cream

Serves 4-6 on its own or 8-10 as an
accompaniment to another treat

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, nut-free, peanut-free, corn-free, vegetarian,
lactose-free*

Like custard,
custard ice cream is just irresistible. It’s good to have a portion in
the freezer at all times, in case of any unexpected guests (or if you just
happen to fancy something nice at a moment’s notice...)

The consistency of
this ice cream is quite hard, so let it thaw a little before serving.

600 ml double cream

75 g xylitol

2 tsp vanilla extract

4 large egg yolks

1. Separate the egg
whites from the yolks and put the yolks into a large wide-necked jug.

2. Place the cream,
xylitol and vanilla extract in a saucepan and bring
to the boil over a gentle heat. Stir constantly with a whisk.

3. When the mixture
starts to boil, take it off the heat and pour slowly into the jug whilst
whisking the mixture all the time.

4. Pour into a
container that is suitable for freezing and leave to cool at room temperature.
Once cooled, place the container in a freezer. Leave to freeze overnight.

* Substitutions

To make your ice
cream lactose-free, use Lactofree cream. However,
because the fat content of the Lactofree cream is
lower than that of double cream, it’s more prone to developing ice
crystals. Therefore, you should stir the ice cream every 1-2 hours during the
freezing process.

Serving ideas

Serve on its own or
with fresh fruit, or make it an accompaniment to treats that are served hot,
such as Apple cake, Torte
de banana, Poached pears or Pear crumble.

Cinnamon ice cream

Serves 4-6 on its own or 8-10 as an
accompaniment to another treat

Gluten-free, wheat-free, sugar-free,
yeast-free, soya-free, nut-free, peanut-free, corn-free, vegetarian,
lactose-free*

This cinnamon ice
cream is lovely and not too overpowering. As with Custard ice cream, its
consistency is quite hard, so you’ll need to let it soften at room
temperature before serving.

600 ml double cream

75 g xylitol

2 tsp vanilla extract

¾ tsp ground cinnamon

4 large egg yolks

1. Separate the egg
whites from the yolks and put the yolks in a large wide-necked jug.

2. Place the cream,
xylitol, cinnamon and vanilla extract in a saucepan
and bring to the boil over a gentle heat. Stir constantly with a whisk.

3. When the mixture
starts to boil, take off the heat and pour slowly into the jug whilst whisking
the mixture all the time.

4. Pour into a
container that is suitable for freezing and leave to cool at room temperature.
Once cooled, place the container in a freezer. Leave to freeze overnight.

* Substitutions

You can make
lactose-free Cinnamon ice cream by using Lactofree
cream. However, because the fat content of the Lactofree
cream is lower than that of double cream, it’s more prone to developing
ice crystals. Therefore, you should stir the ice cream every 1-2 hours during
the freezing process.

Serving ideas

Serve on its own or
with fresh fruit or stewed apple. You can also make it an accompaniment to hot
puddings that might benefit from additional cinnamon flavour, such as Apple cake or Poached pears.

Conversion
tables

Please note that
the conversions are approximations and have been rounded either up or down.

Weight

Metric (grams) = Imperial (pounds/ounces)

10 g = ½ oz

20 g = ¾ oz

25 g = 1 oz

40 g = 1 ½ oz

50 g = 2 oz

60 g = 2 ½ oz

75 g = 3 oz

100 g = 3 ½ oz

110 g = 4 oz

125 g = 4 ½ oz

150 g = 5 oz

175 g = 6 oz

200 g = 7 oz

225 g = 8 oz

250 g = 9 oz

275 g = 10 oz

300 g = 10 ½ oz

325 g = 11 oz

350 g = 12 oz

375 g = 13 oz

400 g = 14 oz

425 g = 15 oz

450 g = 1 lb

500 g = 1 lb 2 oz

700 g = 1 ½ lb

900 g = 2 lb

1000 g (1 kg) = 2 lb 3 oz

Dimension

Metric (centimetres) = Imperial
(inches)

1 cm = ½ inch

2 cm = ¾ inch

3 cm = 1 ¼ inches

4 cm = 1 ½ inches

5 cm = 2 inches

6 cm = 2 ½ inches

7.5 cm = 3 inches

9 cm = 3 ½ inches

10 cm = 4 inches

13 cm = 5 inches

15 cm = 6 inches

16 cm = 6 ½ inches

18 cm = 7 inches

19 cm = 7 ½ inches

20 cm = 8 inches

23 cm = 9 inches

24 cm = 9 ½ inches

25.5 cm = 10 inches

28 cm = 11 inches

30 cm = 12 inches

Volume

Metric (millimetres/litres) = Imperial (fluid ounces/pints)

15 ml = ½ fl oz

25 ml = 1 fl oz

55 ml = 2 fl oz

75 ml = 3 fl oz

100 ml = 3 ½ fl oz

150 ml = 5 fl oz (¼ pt)

275 ml = 10 fl oz (½ pt)

425 ml = 15 fl oz (¾ pt)

570 ml = 20 fl oz (1 pt)

725 ml = 1 ¼ pt

1000 ml (1 litre) = 1 ¾ pt

1.2 litres = 2 tp

Metric (millilitres) = Teaspoons and tablespoons

1.25 ml = ¼ tsp

2.5 ml = ½ tsp

5 ml = 1 tsp

15 ml = 1 tbsp (3 tsp)

American measures

Metric (millilitres) = American
(cups/pints)

Please note that the American
pint is different from the imperial pint used in Britain.

30 ml = ⅛ cup

60 ml = ¼ cup

120 ml = ½ cup

180 ml = ¾ cup

240 ml = 1 cup

480 ml = 1 pint

Recipe
index

Don’t wreck a sublime chocolate experience by
feeling guilty.

- Lora Brody

Apple and custard
tart

Free from gluten,
wheat, sugar, yeast, soya, nuts, peanuts + low-lactose option

Apple and mango
jelly

Free from gluten,
wheat, sugar, yeast, soya, dairy, casein, lactose, egg, nut, peanut, corn, fat

Apple cake

Free from gluten,
wheat, sugar, yeast, soya, dairy, casein, lactose, peanut, corn

Apricot and
oat flat bread

Free from gluten,
wheat, sugar, yeast, soya, egg, nut, peanut, corn + dairy-, casein- and
lactose-free option

Baked apples

Free from gluten,
wheat, sugar, yeast, soya, dairy, casein, lactose, egg, nut, peanut, corn, fat

Baked
chocolate-centre bananas

Free from gluten,
wheat, sugar, yeast, soya, dairy, casein, lactose, egg, nut, peanut, corn

Baked
peaches with raspberry sauce

Free from gluten,
wheat, sugar, yeast, soya, egg, nut, peanut, corn + dairy-, casein- and
lactose-free option

Banana bread

Free from gluten,
wheat, sugar, yeast, soya, nut, peanut + low-lactose option

Biscotti

Free from gluten,
wheat, sugar, yeast, soya, dairy, casein, lactose, peanut + nut-free option

Chocolate almond
bites

Free from gluten,
wheat, sugar, yeast, soya, peanut, corn + lactose-free option

Chocolate
and vanilla celebration cake

Free from gluten,
wheat, sugar, yeast, soya, nut, peanut + lactose-free option

Chocolate brownies

Free from gluten,
wheat, sugar, yeast, soya, dairy, casein, lactose, peanut + nut-free option

Cinnamon cream

Free from gluten,
wheat, sugar, yeast, soya, egg, nut, peanut, corn + lactose-free option

Cinnamon ice cream

Free from gluten,
wheat, sugar, yeast, soya, nut, peanut, corn + lactose-free option

Coconut
and chocolate truffles

Free from gluten,
wheat, sugar, yeast, soya, egg, nut, peanut, corn

Coffee and pecan
cake

Free from gluten,
wheat, sugar, yeast, soya, peanut, corn + lactose-free option

Coffee granita

Free from gluten,
wheat, sugar, yeast, soya, egg, nut, peanut, corn + lactose-free option

Creamy
strawberry and passion fruit quark

Free from gluten,
wheat, sugar, yeast, soya, egg, nut, peanut, corn + low-lactose and
lactose-free options

Custard

Free from gluten,
wheat, sugar, yeast, soya, nut, peanut + lactose-free option

Custard ice cream

Free from gluten,
wheat, sugar, yeast, soya, nut, peanut, corn + lactose-free option

Date and walnut
cake

Free from gluten,
wheat, sugar, yeast, soya, peanut + dairy-, casein- and lactose-free option

Drop scones

Free from gluten,
wheat, sugar, yeast, soya, nut, peanut + dairy-, casein- and lactose-free
option

Fruit,
nut and chocolate platter

Free from gluten,
wheat, sugar, yeast, soya, egg, peanut, corn + lactose-free option

Fruity ice tea

Free from gluten,
wheat, sugar, yeast, soya, dairy, casein, lactose, egg, nut, peanut, corn, fat

Ginger ale

Free from gluten,
wheat, sugar, yeast, soya, dairy, casein, lactose, egg, nut, peanut, corn, fat

Grilled
pineapple with pistachio ice cream

Free from gluten,
wheat, sugar, yeast, soya, peanut, corn + lactose-free option

Heavenly
chocolate cake

Free from gluten,
wheat, sugar, yeast, soya, peanut, corn + lactose-free option

Hot chocolate

Free from gluten,
wheat, sugar, yeast, soya, egg, nut, peanut, corn + dairy-, casein- and
lactose-free option

Instant mango
sorbet

Free from gluten,
wheat, sugar, yeast, soya, dairy, casein, lactose, egg, nut, peanut, corn, fat

Lemon cheesecake

Free from gluten,
wheat, sugar, yeast, soya, egg, nut, peanut + lactose-free option

Lemon delicious

Free from gluten,
wheat, sugar, yeast, soya, dairy, casein, lactose, nut, peanut

Lemon loaf

Free from gluten, wheat,
sugar, yeast, soya, peanut + dairy-, casein- and lactose-free option

Mango fool

Free from gluten,
wheat, sugar, yeast, soya, egg, nut, peanut, corn + low-lactose option

Mango lassi

Free from gluten,
wheat, sugar, yeast, soya, egg, nut, peanut, corn + low-lactose option

Milk chocolate
mousse

Free from gluten,
wheat, sugar, yeast, soya, nut, peanut, corn + lactose-free option

Mini mince tarts

Free from gluten,
wheat, sugar, yeast, soya, egg, nut, peanut, corn + dairy-, casein- and
lactose-free option

Nut and cranberry
bars

Free from gluten,
wheat, sugar, yeast, soya, dairy, casein, lactose, egg, peanut, corn

Orange
and cranberry mini muffins

Free from gluten,
wheat, sugar, yeast, soya, nut, peanut + dairy, casein- and lactose-free option

Pancakes

Free from gluten,
wheat, sugar, yeast, soya, nut, peanut + dairy-, casein- and lactose-free
option

Pear crumble

Free from gluten,
wheat, sugar, yeast, soya, egg, nut, peanut + dairy-, casein- and lactose-free
option

Poached pears

Free from gluten,
wheat, sugar, yeast, soya, dairy, casein, lactose, egg, nut, peanut, corn, fat

Profiteroles

Free from gluten,
wheat, sugar, yeast, soya, nut, peanut + lactose-free option

Pumpkin and
rhubarb muffins

Free from gluten,
wheat, sugar, yeast, soya, peanut + dairy-, casein- and lactose-free option

Sticky rice pudding

Free from gluten,
wheat, sugar, yeast, soya, egg, nut, peanut, corn + lactose-free option

Still lemonade

Free from gluten,
wheat, sugar, yeast, soya, dairy, casein, lactose, egg, nut, peanut, corn, fat

Strawberry
and banana ice lollies

Free from gluten,
wheat, sugar, yeast, soya, dairy, casein, lactose, egg, nut, peanut, corn, fat

Strawberry boost

Free from gluten,
wheat, sugar, yeast, soya, egg, peanut, corn + nut-free and low-lactose options

Summer berry
squares

Free from gluten,
wheat, sugar, yeast, soya, peanut + dairy-, casein- and lactose-free option

Tiramisu

Free from gluten,
wheat, sugar, yeast, soya, nut, peanut + lactose-free option

Torta
de banana

Free from gluten,
wheat, sugar, yeast, soya, nut, peanut + dairy-, casein- and lactose-free
option

Vanilla cream

Free from gluten,
wheat, sugar, yeast, soya, egg, nut, peanut, corn + lactose-free option

Vanilla smoothie

Free from gluten,
wheat, sugar, yeast, soya, egg, nut, peanut, corn + low-lactose option

Watermelon
and strawberry drink

Free from gluten,
wheat, sugar, yeast, soya, dairy, casein, lactose, egg, nut, peanut, corn, fat

Yellow fruit salad
with passion fruit and vanilla sauce

Free from gluten,
wheat, sugar, yeast, soya, dairy, casein, lactose, egg, nut, peanut, corn, fat

About the author

Dr Tarja Moles is an author and a writer. Originally from
Finland, she now lives in Devon, UK.

Books by Tarja
Moles:

No Naughties®

No Naughties®
at Christmas

No Naughties’®
Christmas treats for kids

No Naughties’®
pancakes

5:2 diet – The Nordic way

5:2-dieetti suomalaiseen
tyyliin

The Xenophobe’s® Guide to the Finns

Find out more: www.nonaughties.com

images/00001.jpeg
No Naughties

Sweet treats without sugar,
wheat, gluten and yeast

Revised UK edition

Tarja Moles

