

HAPPY ENDINGS

Dessert recipes with locked-in tastes

Luísa Fortunato

Our gift from Locked-in Tastes...

Happy Endings

We wish family, friends, neighbours, readers & lockedintastes followers, sweet happy endings to each & every day throughout 2021.

And may you enjoy a...

Happy and Healthy New Year!

With our gratitude to you,
from

Lúisa Fortunato

and the Locked-in Tastes team:

Gordon Douglas, Sandra Bloomfield, Mary Ellen Atzert & Ulrich Sperling of Meticulous Graphics

About us

Locked-in tastes was created by Luísa Fortunato, at the start of the coronavirus pandemic 2020, as a means to raise funds for charity while building solidarity and friendship across borders and oceans through our common interest: cooking.

If you are ever stuck, need a new idea, flavour or taste, you can find us at:

www.lockedintastes.com

info@lockedintastes.com

Instagram: lockedintastes

Youtube channel: lockedintastes

Happy cooking!

Dedication

To my sister, Anne, who taught me that
“a gift is felt in two hearts, the giver’s and the receiver’s” L xx

The Recipes

January: Vanilla crème brûlée

February: Flourless chocolate cake

March: Tiramisu

April: Lemon drizzle cake

May: Raspberry pavlova

June: Lemon madeleines with lavender

July: Rose and pomegranate ice cream

August: Peach crumble with cardamom crust

September: Orange and chocolate brownies

October: Plum and mascarpone custard tart

November: Pear and polenta cake

December: Christmas tree cake

January

Vanilla crème brûlée

A grand dessert for a new year!

Dessert

Serves 6

Prep time: 15 minutes

Cooking time: 35 minutes

Chilling time: 4 to 5 hours

Gluten-free

Ingredients

6 large egg yolks
100g caster sugar
1 vanilla bean
50g turbinado sugar
(light brown raw sugar)
500ml heavy cream

Also needed

6 ramekins
Kitchen blow-torch

Method

Preheat the oven 160°C.

Pour the cream into a medium-sized saucepan and allow to simmer over low heat.

Slice the vanilla bean down the middle, scrape the seeds into the cream and drop in the pod as well. (The pod adds more flavour.)

In a mixing bowl, beat the egg yolks and pour in the sugar, in a stream. Beat until pale yellow in colour and frothy.

Gradually add the warmed cream into the egg and sugar mixture, constantly whisking with a wire whisk to make a custard. Remove the pod and any skin that may have formed.

Pour the mixture into individual ramekins. Place the ramekins into a roasting pan, surrounded by hot water, two-thirds of the way up. Cook in the oven until set: 30 to 35 minutes. (The custard will be a bit jiggly-wiggly in the centre.)

Remove ramekins from the oven, allow to cool, then place in refrigerator to chill for 4 to 5 hours.

Before serving, sprinkle the raw sugar on to each ramekin, then caramelize the sugar with the blow-torch. If you like your topping to be extra crunchy and thick, repeat this step to make a second layer!!

Serve immediately.

February

Flourless chocolate cake

Rich romantic tastes baked with love.

Dessert

Serves 8 to 10

Prep time: 15 minutes

Cooking time: 45 minutes

www.lockedintastes.com

Ingredients

500g chocolate, such
as Lindt 64% or higher
250g unsalted butter
60ml brewed espresso
coffee
1 tspn vanilla extract
8 large eggs
250g sugar
Double-processed cocoa
powder

Method

Preheat the oven to 225°C. Butter a 22 cm diameter springform pan. Line the bottom and the sides with baking paper.

In a medium saucepan, melt the chocolate, butter, coffee and vanilla over low heat until smooth.

In a bowl, using an electric mixer, beat the eggs and sugar until the mixture is thick and a pale yellow colour (approximately 6 to 8 minutes).

Fold 1/3 of the egg mixture into the chocolate and mix for 2 minutes. Add the rest of the mixture and beat for 5 minutes. Pour into the springform pan. Wrap the bottom and sides with aluminium foil to make pan watertight. Leave the top uncovered.

Create a bain-marie by placing the springform pan into a roasting dish with hot water reaching 2/3 up the sides of the springform pan. Bake for 5 minutes at 225°C, then reduce the temperature to 185°C.

Butter a sheet of aluminium foil and now cover the top of the springform pan tightly and continue to bake for another 35 to 40 minutes.

Remove from the bain-marie and dispose of foil. Let the cake cool in the springform pan for 2 hours. Then loosen the clip of the springform pan, peel off the baking paper and flip the cake onto your serving dish.

Dust double-processed powder cocoa over the top and serve with whipped cream and red berries.

March

Tiramisù

A dessert worthy of a celebration!

Dessert

Serves 12

Prep time: 45 minutes

Chilling time: 4 to 12 hours
but best if chilled overnight

Ingredients

300ml espresso,
cooled
40–45 ladyfingers
450g mascarpone
4 large eggs,
separated
100g granulated
sugar
480ml whipping
cream
1/8 tspn salt
Cocoa powder,
unsweetened

Method

Use a large 20 x 30 cm baking pan/dish with at least a 3 litre capacity. You will form 2 layers of dipped ladyfingers and mascarpone mousse.

First layer

Pour the espresso into a shallow bowl. One at a time, quickly dip each side of the ladyfingers. Do not over-saturate or make them soggy. Make a solid layer of the dipped ladyfingers in the baking pan. If necessary, cut some to fill empty spaces. Reserve remaining espresso and ladyfingers for the next layer.

For the mascarpone mousse

With a mixer, beat the mascarpone on medium speed in a large bowl until smooth. Set aside.

Put the egg yolks into a double boiler, or use a heat-proof bowl over a small pan of simmering water. Add 50g of the sugar and whisk for about 5 minutes until light and foamy. Remove from the heat and pour into the mascarpone. Beat on medium speed with a mixer until all is combined.

In a separate bowl, whip the heavy cream with a mixer. Add the vanilla extract and continue to beat until medium peaks form: about 3-4 minutes. Fold the whipped cream into the mascarpone mixture and set aside.

Add salt to the egg-whites and beat, at medium speed, with a dry whisk attachment: about 1 minute until foamy. Increase to high speed and slowly pour in the remaining 50g sugar. Beat until stiff peaks form, about 4-5 minutes. Do not over-beat or the egg-whites will be dry. Gently fold the egg whites into the mascarpone mixture to make a mousse. Spread half of this mousse over the bottom layer of ladyfingers. **CONTINUED...**

Second layer

Dip remaining ladyfingers into the rest of the espresso and arrange one-by-one on top of the mascarpone mousse. Gently press each down so they are nice and compact.

Spread remaining mascarpone mousse evenly on top. If you're using a large enough pan/dish, it will fit but do not be afraid if it is puffy and higher than the sides.

Refrigerate uncovered for 2-3 hours, then sift a dense layer of cocoa powder all over the top.

To serve

Using a sharp knife, slice the chilled tiramisù into servings. Wipe the knife clean between cuts. A small square metal spatula is very helpful to lift nice clean squares out of the baking dish.

Cover any leftover tiramisù and store in the refrigerator for up to 3 days.

April

Lemon drizzle cake

Our favourite and most requested cake, especially for birthdays and parties.

Dessert

Serves 8

Prep time: 10 minutes

Cooking time: 40 minutes plus

www.lockedintastes.com

Ingredients

200g butter, softened
200g self-rising flour
200g caster sugar
4 eggs
Zest of 1 lemon, finely grated
1 tsp baking powder

For the drizzle topping

100g granulated sugar
Juice of 1 lemon
Splash of limoncello

Method

Preheat oven to 180°C.

Butter and flour your cake pan. If using a loaf pan or other pan, also line with baking paper.

Beat together the butter, sugar and eggs.

Add the flour, baking powder and zest. Mix until smooth.

Pour into your prepared cake pan and bake for about 40 minutes. The cake will become golden brown. (Use a cake tester to determine doneness.) Remove from oven and let cool for 10 minutes in its pan.

While the cake is cooling, prepare the lemon drizzle topping. Mix together, in a saucepan, the lemon juice, limoncello and sugar. Stir rapidly to dissolve completely and pour into a pitcher.

De-mould from cake pan and flip on to your serving dish.

While the cake is still warm, pour the drizzle topping over it. Wipe excess topping from the serving dish. Allow the cake to cool.

Serve and wait for the applause!

May

Raspberry Pavlova

Australia's national dessert, enjoyed around the globe!

Photo and inspiration by Nola, Canberra, Australia

Dessert

Serves 6

Cooking time: 60 minutes

Gluten-free

Ingredients

For the meringue

4 large egg whites
250g caster sugar
1 tspn white wine vinegar
or lemon juice
1 tspn cornflour
1 tspn vanilla essence

For the topping

500g fresh raspberries
350ml whipping cream

Method

Preheat oven to 150°C.

Using a pencil, mark out the circumference of a dinner plate on baking parchment.

Whisk 4 egg whites with an electric mixer until they form medium peaks. Whisk in the 250g caster sugar, 1 tbs at a time, until the meringue looks glossy. Finally add the cornflour and vinegar or lemon juice and whisk for another minute.

Spread the meringue inside the circle, creating a crater by making the sides higher than the centre.

Bake for 1 hour, then turn off the heat and let the Pavlova cool completely inside the oven.

When the meringue is cool, place the raspberries on top and serve immediately with freshly whipped cream.

June

Lemon madeleines with lavender

They taste as delicious as their fragrance.

Snack - Tea time

Makes 24 madeleines

Prep time: 40 minutes

Cooking time: 7 to 8 minutes

Ingredients

175g unsalted butter, melted, plus
more for the baking pans
375g cake flour, sifted (not self-rising)
1/2 tspn baking powder
1/4 tspn coarse salt
3 large eggs plus 2 large egg yolks
175g granulated sugar
2 tbs finely grated lemon zest
2 tbs fresh lemon juice
2 tbs edible (untreated) lavender petals
- ask your grocer or florist

Method

Preheat oven to 200°C. Butter two madeleine pans; set aside.

Sift flour, baking powder and salt into a bowl; set aside.

Put eggs, egg yolks, granulated sugar, lemon zest and juice into the bowl of an electric mixer fitted with paddle attachment. Mix on medium-high speed until pale and thickened, about 5 minutes. Mix in the butter and lavender petals. Using a spatula, fold flour mixture into egg mixture. Let rest 30 minutes.

Pour batter into buttered pans, filling the moulds 3/4 full. Bake for 7-8 minutes, until edges are crisp and golden. Let the madeleines cool slightly in the pans. Invert, un-mould and serve on one of your prettiest desert dishes.

July

Rose and pomegranate ice cream

Pretty in pink and blossoming into delicate scented flavours

Dessert

Serves 4

Cook time: 15 minutes

Chill time: 10 hours

Gluten-free

Ingredients

500ml double cream
1 tbs rose water
400g condensed milk
2 tbsp pomegranate
molasses
400ml pomegranate juice
Pomegranate seeds to toss
on top
Dried rose petals

Method

Pour the cream, rose water, condensed milk and pomegranate molasses into a mixing bowl. Use an electric mixer to whisk into soft peaks. Drizzle in the pomegranate juice and whisk by hand until thickened. Pour the mixture into a freezer-proof container and freeze for about 2 hours.

Remove from the freezer and whisk thoroughly by hand again. Return the container to the freezer and freeze for another 2 hours. Whisk again and freeze for a further 5 - 6 hours.

Remove from the freezer 5 minutes before serving and scoop the ice cream into bowls. Sprinkle pomegranate seeds and dried rose petals on top; and serve.

August

Peach crumble with cardamom crust

The far-eastern taste of cardamom transforms this traditional favourite from the American South into an exotic dessert.

Dessert

Serves 4

Prep time: 30 minutes

Cooking time: 40 minutes

Ingredients

1.5 kg yellow peaches (about 8), halved,
stones removed, cut into wedges
2 tbsp caster sugar
Softened butter, for brushing
1 tsp cornflour
2 tbs coarse granulated sugar
Vanilla ice cream

Cardamom crust

300g flour
110g caster sugar
1 tsp baking powder
1 tbs ground cardamom
150g cold unsalted butter, in small
pieces
200 ml milk

Method

For the cardamom crust

Sift flour, sugar, baking powder, cardamom and ½ tsp salt into a bowl. Add butter and rub in with your fingertips until the mixture resembles fine crumbs. Add milk and combine by hand, then gently knead until the mixture comes together.

For the peach crumble

Preheat oven to 180C. Butter a 9 inch (22 x 22 cm) ovenproof baking dish. Combine peaches, sugar and cornflour in a bowl and spoon into the baking dish. Using your fingers, crumble the cardamom dough over the peaches to cover, scatter with the sugar and bake 35-40 minutes, or until golden and bubbling.

Serve hot with vanilla ice cream.

September

Orange and chocolate brownies

These brownies make a terrific after-school snack or whenever you need a chocolate burst!

Recipe compliments of Karen, Esher, Surrey, UK.

Dessert

Makes 16

Cooking: 25 minutes + prep time

Orange and chocolate brownies

Ingredients

250g butter
300g dark chocolate,
chopped
320g caster sugar
4 large eggs
175g flour
Zest of 2 oranges
1/2 tspn sea salt
Orange wedges for
garnish

Method

Preheat oven to 190°C.

Grease and line a 20cm square tin with baking paper.

Melt butter and chocolate over a low heat, then leave to cool slightly.

Add beaten eggs and sugar. Stir with a wooden spoon.

Stir in the flour, orange zest and sea salt.

Pour into the tin and bake for 25 minutes, until just set with a slight wobble.

Remove from oven and leave in tin to cool.

Cut into squares, arrange on to a serving dish. Garnish with orange wedges or slices and serve.

October

Plum and mascarpone custard tart

Flaky buttery pastry filled with sweet plums and a pinch of cinnamon - YUMMM!

Dessert

Serves 6

Prep time: 45 minutes

Baking time: 45 minutes

Ingredients

For the plums

10 to 12 plums, stoned and sliced
60ml orange juice
100g brown sugar
1 tbs cinnamon

For the pastry

125g unsalted butter
300g flour
2 tbs powdered or icing sugar
1 tbs heavy cream

For the mascarpone custard

2 large eggs
250g mascarpone cream
75ml heavy cream
50 g caster sugar
1 tsp vanilla essence

Method

For the plums

In a medium size bowl, mix orange juice, dark sugar and cinnamon until well combined.

Add the sliced plums and marinate for 15 to 30 minutes

For the pastry

Sift flour and sugar into a large mixing bowl. Add butter and mix using a stainless steel pastry cutter or food processor.

Add cream and combine until the dough forms a ball. Press the ball of dough into flat round disk, cover with plastic wrap, and chill in the refrigerator for 30 minutes.

For the mascarpone custard

Place eggs, sugar and vanilla in a medium bowl and whisk lightly to combine.

Heat cream in a medium saucepan.

Stir the egg mixture into warm cream. Add mascarpone and whisk to combine. Set aside. **CONTINUED...**

For the tart

Preheat oven to 185C.

Butter a 9 inch (22cm) diameter tart tin with removable bottom and set aside.

Remove pastry from the refrigerator and roll it out into a thin circle to line the tart tin. Prick the bottom of the tart with a fork.

Bake the tart pastry for 8 to 10 minutes and remove from oven. Spoon the mascarpone custard into the tart shell.

Drain the plums from the marinade and discard liquid.

Slightly overlapping each plum slice, arrange them in circles on top of the mascarpone custard.

Place the filled tart into the centre of the oven. Bake for 35 minutes.

Leave the tart to cool in the tin for 15 minutes, then carefully remove and put it on to a plate or cake stand.

Serve with vanilla ice cream sprinkled with cinnamon.

November

Pear and polenta cake

A favourite of Janet and John, Perth, Western Australia. They suggest serving with coffee, wine or even a whisky after an satisfying autumnal meal.

Dessert

Serves 8

Cooking and prep time: 90 minutes

Ingredients

3 pears
4 eggs
380g dark brown sugar
2 tspn vanilla essence
250ml white wine
250ml sunflower oil
310g flour
2 1/2 tspn baking powder
120g fine polenta

For the syrup

200g sugar
75ml water
120ml fresh lemon juice

Method

Preheat oven to 160°C. Generously butter a 20cm springform baking pan and sprinkle 2 teaspoons dark sugar over the bottom.

Peel, core, and slice the pears. Place them in an attractive ring on the bottom of the cake pan.

Beat the eggs, sugar and vanilla until the mixture is light and creamy. Slowly add the wine and oil; and mix.

Sift together the flour and baking powder.

Gently fold the dry flour mixture into the wet mixture.

Slowly add the polenta and gently mix to create the cake batter. Carefully pour the batter over the pears (so as not to disturb the design) and bake for 80 minutes or until the cake is firm in the middle.

While the cake is baking, make a syrup by combining the syrup ingredients. Bring them to a rapid boil for 3 minutes. Remove from heat and keep warm.

Use a cake tester to determine if the cake is done. When so, remove from the oven and flip it upside down onto a serving plate. Loosen the clip on the springform and remove the pan. Use a toothpick to lightly prick the cake and pour over the warm syrup.

Serve with vanilla or caramel ice cream.

December

Christmas tree cake with fluffy butter-cream frosting

A festive ending to a Christmas feast.

Dessert

Serves 12

Prep time: 15 minutes

Cooking time: 30 minutes

Decorating time: 15 minutes

Ingredients

For the cake

250g unsalted butter
550g flour
300g caster sugar
1 tbs baking powder
1/2 tspn salt
1 tsp vanilla extract
250ml low-fat milk (2%)
2 large eggs

For the fluffy butter-cream frosting

350g unsalted butter at room temperature
600g powdered sugar or icing sugar
4 tbs heavy cream
2 tspn vanilla extract

Method

Preheat oven to 185°C. Take two 9 inch (22cm) round cake pans. Line with baking paper. Butter bottom & sides of the pans & sprinkle with flour. Combine sugar, flour, baking powder and salt in a mixer with paddle attachment.

Slowly (one piece at a time, and on low speed) mix in the butter and blend until the mixture becomes smooth. Add the vanilla and milk. Mix for about 2 more minutes.

Add the eggs one at a time. Mix on medium speed until light and airy. Pour mixture into the prepared cake pans. Tap pans on your work surface to release air bubbles.

Place into the oven and bake for about 30 to 35 minutes or until a toothpick inserted in the centre comes out clean.

Allow the cakes to cool in their pans on a wire rack for ten minutes. Run a knife along the edges to loosen them from the sides. Flip the cakes on to the wire rack and allow to cool for about 1 hour.

While the cakes are cooling, prepare the fluffy butter-cream frosting. In the bowl of an electric mixer, using the whisk attachment, whip the butter on high speed, until nearly white and very fluffy: about 10 minutes, frequently scraping down the sides of the bowl. Add the powdered sugar, heavy cream and vanilla extract. Mix on low speed until blended, then increase speed to medium and beat until very light and fluffy: about 8 minutes, again frequently scraping down the sides of the bowl.

Place the first cake on to your serving plate and frost with the fluffy butter-cream. Place the second cake on top of the first and frost again.

Using a pastry bag filled with the same frosting and fitted with a ribbon tip, decorate the top of your Christmas tree cake by forming Christmas tree designs.

Decorate the Christmas tree design with your favourite sweets and/or chocolate stars, hearts or buttons, and serve!

With gratitude

To my husband Gordon, my girlfriends, Sandra and Mary Ellen, and to Ulrich of Meticulous Graphics, who have researched, commented on, edited, generously provided technical support and web design during these intense, uncertain and dramatic months of 2020.

Thank you

To my friends and family, who over the years have accepted invitations to share an experimental meal together at home. Your enthusiasm, encouragement and positivity is invaluable.

Thank you

And.....

To you, for your curiosity, interest and generous support. Together, we have achieved so much over these last 9 months.

Thank you

Locked-in Tastes

Happy and Healthy New Year!

email: info@lockedintastes.com

website: www.lockedintastes.com

Instagram: [lockedintastes](https://www.instagram.com/lockedintastes)

Youtube channel: [lockedintastes](https://www.youtube.com/lockedintastes)

