

SUGARFREE
living @ natVia

CHOCOLATE *Lovers*

20+
SUGAR-FREE
RECIPES

Packed with **SUGAR-FREE CHOCOLATE RECIPES!** Baking sweets, snacks, cakes and more!

SUGAR FREE BAKING IS *easier* WITH natVia

crafted for
BAKING
& COFFEE

+

ZERO
IMPACT ON
BLOOD SUGAR
Levels

100% natural
NO SUGAR
ADDED

For Sugar-Free recipes go to **WWW.NATVIA.COM**

 @NATVIALIVING @NATVIALIVING

AVAILABLE AT : AUSTRALIA: IGA, WOOLWORTHS & COLES / NEW ZEALAND: PAKNSAVE, NEW WORLD & COUNTDOWN

MANAGING EDITOR

Patrick Catanzariti

EDITOR

Stephanie Scrimizzi

DESIGNER

Natalia Villa

Gerardo Godinez

NATVIA HEAD BAKER AND FOOD EDITOR

Rachel Knight

PHOTOGRAPHY AND STYLING

Therese Bourne

Brent Parker Jones

Peta Grey

Published by Natvia

For more recipes and sugar-free
inspiration, please visit us at
www.natvia.com

How To Bake With Natvia _____ 4

Chocolate Recipes

Flourless Chocolate Cake _____ 6

Double Choc Mudcake with Choc Avocado Frosting 8

Mocha Mug Cake _____ 10

Chocolate Cake with Coffee Cream _____ 12

Blackberry Brownies _____ 14

Peanut Butter Tart _____ 18

Zucchini Chocolate Cake _____ 20

Carrot & Raisin Brownies _____ 22

Black Bottom Pie _____ 26

Chocolate Pots _____ 28

Raw Cherry Ripe Slice _____ 30

Vegan Nuttvia Stuffed Banana Bread _____ 32

Chocolate Custard Macadamia Tart _____ 34

Skillet Choc Chip Cookie _____ 36

Brownie Batter Thickshake _____ 38

Chocolate Cherry Parfait _____ 40

Choc Self Saucing Puddings _____ 42

Flourless Chocolate, Orange & Hazelnut Cake ____ 44

Nuttvia Hot Chocolate _____ 46

Chocolate Beetroot Brownie _____ 48

Chocolate Fondue _____ 50

How To Bake With natVia

Sweetness comparison

*Natvia can be almost as twice as sweet as sugar

1 SERVE OF NATVIA = 1 TSP OF SUGAR

ICING SUGAR

Natvia can easily substitute icing sugar by blitzing regular Natvia or Natvia Baking Mix into a finer consistency.

OPTIMUM RISE

When adapting a sugar-based recipe and when looking to make your recipe rise, even if the recipe does not include baking powder, adding 2 – 3 teaspoons may be added to give your baked dessert the best rise.

LIGHT AND FLUFFY

Normally when baking cakes, the chemical reaction of beating sugar and butter together creates a lot of air. Because Natvia has a different chemical structure, your secret to success when baking with Natvia is to beat or cream your initial mixture really well.

MOISTURE CONTENT

When baking moist cakes, replacing butter for oil will ensure your cake is deliciously soft.

MERINGUE-BASED DISHES

When making dishes like a pavlova, Natvia can be added at the start before whisking the egg whites.

JAMS AND SAUCES

To make jams and sauces, use Natvia that has been blitzed into a finer consistency. Natvia will begin to recrystallise when set to cool, using a small amount of xanthan gum will prevent this. Natvia is not a preservative and will not preserve the produce used to make the jam or sauce.

Sweetness chart

SUGAR QTY	SUGAR (G) EQUIVALENT TO	NATVIA (G)	NATVIA QTY
1 tsp	4g	2.64g	2/3 tsp
1 tbsp	12g	8g	2 tsp
1/4 cup	55g	36g	3 tbsp
1/3 cup	75g	50g	1/4 cup
1/2 cup	115g	76g	1/2 cup + 1 tbsp
2/3 cup	150g	99g	1/2 cup
3/4 cup	170g	112g	1/2 tsp + 1 tbsp

CLICK HERE for more **FREE** delicious Natvia recipes

364
CALORIES
SAVED
*COMPARED TO SUGAR

Flourless Chocolate Cake

SERVES: 10

PREP: 20 MINUTES

BAKE: 30 MINS (PLUS COOLING)

Cake

½ cup (110g) Natvia

½ cup (50g) cacao powder

1 teaspoon baking powder

1½ cups (180g) almond meal

¼ cup (20g) desiccated coconut

90ml extra light olive oil

1 cup (250ml) milk

2 eggs, beaten lightly

extra cacao powder, roughly
chopped pistachios and
dried rose petals, to decorate
(optional)

Ganache

100ml thickened cream

100g dark (sugar-free)
chocolate, chopped coarsely
(see Sweet Tips)

Cake

- 1 Make ganache (see right).
- 2 Preheat oven to 180°C. Grease a 20cm round cake pan.
- 3 Combine Natvia, cacao powder, baking powder, almond meal and desiccated coconut in a large bowl.
- 4 Combine oil, milk and eggs in a large jug. Pour over dry ingredients and stir to combine.
- 5 Pour mixture into pan. Bake for

30 minutes or until a skewer inserted into centre comes out clean. Stand cake in pan for 10 minutes before transferring to a wire rack to cool.

6 Top cake with cooled ganache. Dust with sifted extra cacao powder and decorate with pistachios and rose petals, if you like.

Ganache

Heat cream in a small saucepan over low heat, stirring continuously, until beginning to simmer. Add chocolate and whisk until melted. Refrigerate for 30 minutes, stirring occasionally, or until cold and thickened.

Sweet Tips

- We used sugar-free dark (70% cocoa solids) chocolate. Sugar-free chocolate (sweetened naturally with stevia) is available in the health-food section of most supermarkets.
- Store, covered, for up to 3 days.

==

180
CALORIES
SAVED
*COMPARED TO SUGAR

Double Choc Mudcake with Choc Avocado Frosting

SERVES: 6

COOK TIME: 45 MINUTES PLUS
COOLING

6 1/4 cups canned black beans,
drained, rinsed
1/4 cup cacao powder
1/3 cup (75g) Natvia
5 teaspoons egg replacer
1/3 cup (75g) coconut oil, melted
1/3 cup (80ml) olive oil
100g dark (sugar-free)
chocolate,
chopped coarsely
raspberries, to decorate
(optional)

- 1** Preheat oven to 160°C.
- 2** Line a 6-hole (3/4-cup/180ml) Texas muffin pan with paper cases.
- 3** Blend black beans, cacao, Natvia, egg replacer and oils with 120ml water in a high-speed blender until smooth. Fold in 60g of the chocolate.
- 4** Divide mixture among cases. Bake for 18 minutes or until a skewer inserted into centre comes out clean. Cool in pan for 15 minutes. Cover

with a clean tea towel and refrigerate for 3 hours or overnight.

- 5** Make choc-avocado frosting (see below).
- 6** Spoon frosting into a large piping bag fitted with a large fluted nozzle. Pipe swirls onto cooled mudcakes, top with remaining chocolate and fresh raspberries, if you like.

Choc-avocado frosting

Blend Natvia in a high-speed blender until the consistency of icing sugar. Add avocado flesh and cacao, and blend until smooth.

Mocha Mug Cake

SERVES: 4

PREP: 3 MINUTES

COOK: 1 MINUTE 20 SECONDS

2 heaped tbs cacao powder

1 tbs hazelnut meal

¼ cup coconut flour

1 ½ tsp baking powder

1 tbs Natvia

1 egg, lightly beaten

½ cup milk

1 tsp instant coffee

1 tbs pecans, chopped

1 Lightly grease 4 mugs or ramekins.

2 . In a small bowl, combine the dry ingredients.

3 . Add the egg, milk, vanilla essence and the coffee dissolved in 1 tablespoon of hot water. Stir to combine with a spatula. Sprinkle over the pecans. Dollop into the greased ramekins or large mugs.

4 Microwave for 1 minute 20 seconds and enjoy.

Ricotta cream

Whisk ingredients in a large bowl with an electric mixer until soft peaks form.

Sweet Tips

- Could also use chocolate protein powder in place of the almond meal and cacao powder..
- Best enjoyed straight away.

NUTRITION INFORMATION (PER SERVING)

Carbs	Protein
5.7g	6.4g
Fats	Energy (KJ)
10.3g	658

360
CALORIES
SAVED
*COMPARED TO SUGAR

Chocolate Cake with Coffee Cream

SERVES: 10

PREP: 35 MINUTES

COOK: 1 HOUR (PLUS
COOLING)

½ cup cacao powder, sifted
2 ½ cups self raising cake flour
½ cup Natvia
2 eggs
1 ½ cups milk
115g unsalted butter

Coffee Cream

300ml thickened cream

1 shot espresso

2 tbs Natvia

Coffee and cacao powder, for
sprinkling

1 Combine the cacao powder, flour and Natvia in a mixing bowl. Gradually beat in the egg, milk and butter until combined.

2 Pour into a greased and lined 20cm cake tin. Bake in the oven for 25-30 minutes, until a skewer inserted comes out clean.

3 Remove from the oven and stand in the tin for 10 minutes. Turn out onto a wire rack to cool.

4 Whip the cream with the coffee and vanilla until peaks form. Dollop over the top of the cooled cake. Sprinkle over the cacao.

Sweet Tips

- Cacao powder can be found in health food stores or the health food section of the supermarket.
- Best eaten on the same day

NUTRITION INFORMATION (PER SERVING)

Carbs	Protein
27.3g	6.6g
Fats	Energy (KJ)
11g	1060

577
CALORIES
SAVED
*COMPARED TO SUGAR

Blackberry Brownies

SERVES: 15

PREP: 15 MINUTES

BAKE: 20 MINUTES

115g dark chocolate, melted
115g unsalted butter, melted
3 eggs
100g Natvia
½ tsp vanilla bean paste
85g self raising flour
35g cacao powder
Pinch of salt
100g blackberries
75g sugar free dark chocolate, melted

Preheat the oven to 180°C

- 1** Stir the melted butter into the chocolate until combined.
- 2** Whisk in the eggs, vanilla bean paste, Natvia, flour, cacao powder and salt.
- 3** Add in the blackberries and fold them into the batter.
- 4** Pour into a greased and lined 20x20cm brownie tin. Bake for 15-

18 minutes and then remove from the oven and stand to cool. Remove from the tin and drizzle over melted chocolate. Slice into 16 pieces.

Sweet Tips

- Best eaten within 3 days. Store in an airtight container.
- Blackberries are high in fibre and antioxidants. If you cannot find them fresh you can usually find them in the frozen fruit section of your grocery store.

NUTRITION INFORMATION (PER SERVING)

Serving size	Carbs	Protein
35g	7.9g	2.2g
Fats	Energy (KJ)	Calories
7.9g	475	113

natVia

PANTRY RANGE

HEALTHY TASTES GOOD
FOR THE WHOLE FAMILY

FROZEN YUMMY FLIPO'S
ZERO SUGAR & 100% DELICIOUS!

In store now at: woolworths

**NOW
VEGAN
GO NUTS**

#VEGANGOALS

**HAZELNUT SPREAD
WITH 97% LESS SUGAR*
AND ZERO PALM OIL**

***COMPARED TO OTHER LEADING HAZELNUT SPREAD BRANDS**

AVAILABLE AT : ALL LEADING SUPERMARKETS

433
CALORIES
SAVED

*COMPARED TO SUGAR

Peanut Butter Tart

SERVES: 12

PREP: 25 MINUTES

CHILL: 45 MINUTES

Base

150g almond meal

100g desiccated coconut

150g unsalted butter, melted

Filling

100g cream cheese

75g Natvia

75g smooth raw peanut butter

100ml thickened cream

100ml sugar free dark chocolate

Cacao powder, for sprinkling

Roasted peanuts, roughly chopped

Preheat the oven to 170°C

1 Combine the base ingredients in a bowl and stir until thoroughly combined. Press into the base of a greased and lined 20cm loose-bottomed spring form tin. Cover and refrigerate for at least 20 minutes.

2 Beat the cream cheese, peanut butter and Natvia in a bowl until smooth. Dollop and smooth on top of

the base. Chill for at least 30 minutes.

3 Heat the cream in a saucepan until it just begins to bubble and then remove from heat. Melt the chocolate and then stir into the cream until smooth. Stand until thickened. Dollop in the middle of the tart and spread over the top. Garnish with shaved chocolate, cacao powder and chopped roasted peanuts.

Sweet Tips

- Choose a raw peanut butter without added sugar for this delicious tart.
- High in fibre and protein, making this a filling treat perfect for afternoon tea.

NUTRITION INFORMATION (PER SERVING)

Serving size	Carbs	Protein
70g	8.6g	7.2g
Fats	Energy (KJ)	Calories
37.6g	1700	406

433
CALORIES
SAVED
*COMPARED TO SUGAR

Zucchini Chocolate Cake

SERVES: 12

PREP: 15 MINUTES

COOK: 35 MINUTES

260g self raising cake flour
60g cacao powder
75g Natvia
100g sugar-free dark chocolate,
roughly chopped
300g grated zucchini, squeezed
and excess juice discarded
4 eggs
125g greek yoghurt
60ml extra virgin olive oil

Chocolate drizzle icing

100g sugar free dark chocolate
1 tbs coconut oil
Cacao powder

Preheat the oven to 180°C

1 Combine the flour, cacao powder, Natvia, chocolate and grated zucchini in a bowl.

2 Add the remaining ingredients and stir to combine. Dollop into a well greased and lined large 20x10cm loaf tin. Bake for 30-35 minutes, until a skewer inserted

comes out clean.

3 . Remove from the oven and stand in the tin for 10-15 minutes before turning onto a wire rack to cool. Trim the base if necessary to make it flat.

4 . Melt chocolate for the icing and stir through the coconut oil. Pour over the cake.

Sweet Tips

- Zucchini adds fiber, vitamins and minerals while also helping to keep this cake fluffy and moist.
- Keeps well for up to 3 days in an airtight contain.

NUTRITION INFORMATION (PER SERVING)

Serving size	Carbs	Protein
100g	28g	7g
Fats	Energy (KJ)	Calories
14g	1150	274

173
CALORIES
SAVED
*COMPARED TO SUGAR

Carrot & Raisin Brownies

SERVES: 9-12

PREP: 35 MINUTES

COOK TIME: 30 MINUTES

INGREDIENTS

100g no added sugar dark chocolate, broken up into pieces

4 tablespoons coconut oil

100g brown rice flour

50g ground almonds

30g Natvia natural sweetener

1 teaspoon cinnamon

½ teaspoon baking powder

2 eggs, well beaten

100ml milk

1 teaspoon vanilla extract

2 carrots, grated

50g raisins

50g walnut pieces

Preheat the oven to 180°C

1 Gently melt the dark chocolate and coconut oil then set aside to cool a little.

2 . Preheat the oven to 170oC and grease and line a 9x9in baking tin.

3 Mix together the flour, ground almonds, Natvia, cinnamon and baking powder in a bowl.

4 Whisk the eggs well then pour in the melted chocolate. Add this to the bowl along with the milk and vanilla and combine to form a batter.

5 Fold in the grated carrot, raisins and walnut pieces. Spoon into the prepared tin and smooth out evenly. Bake for 30 minutes until baked through.

6 Leave to cool in the tin then cut into 9-12 squares.

**PACKED WITH
REAL FRUIT, OUR
SPREADS ARE
FRESH WITH
FLAVOUR.**

**ENJOY REAL FRUIT
SPREAD WITH ZERO
NASTY SUGARS!**

**CLICK HERE
FOR MORE ABOUT
NATVIA'S PANTRY
RANGE**

HEALTHY TASTES GOOD FOR THE WHOLE FAMILY

Yummy Fruit spread with ZERO Added Sugar

Available at Woolworths

- LOW CARB
- NO SUGAR ADDED
- 55% FRUIT

560
CALORIES
SAVED
*COMPARED TO SUGAR

Black Bottom Pie

SERVES: 12

PREP: 35 MINUTES

CHILL TIME: 2 HOURS

Chocolate Base

100g desiccated coconut

100g hazelnut meal

35g cacao powder

100g unsalted butter, melted

Chocolate Custards

30g sugar free custard powder

60g Natvia

30g cacao powder

500ml milk

2 tsp gelatine

Cream Topping

150ml thickened cream

½ tsp vanilla bean paste

Cacao powder, for sprinkling

Preheat the oven to 180°C

1 Combine the chocolate base ingredients in a bowl and stir until thoroughly combined. Press into a greased and lined round 22cm tin.

2 Mix the custard, Natvia and 2 tablespoons of the milk into a paste in a heat safe bowl. Place over a simmering saucepan of water and gradually add the remaining milk

as you whisk continuously until the custard thickens, approximately 15 minutes. Remove from heat.

3 Sprinkle the gelatine over ¼ water in a heatproof jug and stand for 5 minutes. Heat in the saucepan over simmering water, whisking until the gelatine has dissolved. Whisk into the custard. Pour the mixture over the base and then cover and chill for at least 2 hours.

4 Beat the cream with the vanilla and Natvia and then dollop or pipe over the set custard. Sprinkle with cacao powder.

Sweet Tips

- Best eaten within 5 days, store in an airtight container in the refrigerator.

NUTRITION INFORMATION (PER SERVING)

Serving size	Carbs	Protein
85g	6g	4.4g
Fats	Energy (KJ)	Calories
22.5g	1040	208

231
CALORIES
SAVED
*COMPARED TO SUGAR

Chocolate Pots

SERVES: 4

PREP: 20 MINUTES

CHILL TIME: 4 HOURS

Chocolate Base

300g silken tofu, squeezed of excess juice

125ml coconut cream, solid part

40g Natvia

50g cacao powder

Pinch salt

Topping

Fresh orange or orange zest

1 Place the tofu in cheesecloth or a chux cloth and squeeze of excess liquid. Discard the liquid and place the tofu in a blender or food processor.

2 Add the remaining ingredients and process until completely smooth. Divide evenly between four little glasses or ramekins. Chill for at least 45 minutes before serving with fresh orange or orange zest.

Sweet Tips

- Store chilled and consume within 5 days.
- High in plant-based protein.

NUTRITION INFORMATION (PER SERVING)

Serving size	Carbs	Protein
130g	6g	8.6g
Fats	Energy (KJ)	Calories
9g	638	152

433
CALORIES
SAVED
*COMPARED TO SUGAR

Raw Cherry Ripe Slice

SERVES: 16

PREP: 25 MINUTES

CHILL: 45 MINUTES

Base

50g almond meal

180g pecans

25g cacao powder

100ml coconut oil

Cherry Ripe Layer

150g pitted frozen cherries

60g frozen raspberries

75g Natvia

½ tsp vanilla bean paste

150g desiccated coconut

100ml coconut oil

Topping

100g dark chocolate, melted

15g coconut oil

1 Combine the base ingredients in the bowl of a food processor and process to combine. Press into a lined 20x20cm slice tin and smooth the top. Refrigerate.

2 Wipe out the processor and add all the cherry ripe ingredients. Process until combined. Pour over the base

and smooth the top. Place in the freezer to chill.

3 Melt the chocolate and then stir in 1 tablespoon coconut oil. Drizzle over the top of the slice. Refrigerate for at least 4 hours or overnight. Stand on the benchtop for 30 minutes before slicing into 16 squares.

Sweet Tips

- This raw slice is high in fibre, vitamins and minerals from nuts and berries.
- Stores well in the freezer for up to 6 months.

NUTRITION INFORMATION (PER SERVING)

Serving size	Carbs	Protein
57g	6.9g	3g
Fats	Energy (KJ)	Calories
28g	1250	298

360
CALORIES
SAVED

*COMPARED TO SUGAR

Vegan Nuttvia Stuffed Banana Bread

SERVES: 12

PREP: 10 MINUTES

COOK: 50 MINUTES

2 tbsp ground flaxseed
5 tbsp water
2 large ripe bananas, mashed -
(around 1
cup full)
1/3 cup melted vegan butter OR
coconut
oil (70g) OR apple puree for low
fat
1/4 cup almond milk (30g)
1 1/2 cup spelt flour (180g)
96g Nuttvia
1/2 cup vegan protein of choice
(45g)
1 tsp baking soda
1/4 tsp cinnamon
1/2 tsp salt
2 Cups Nuttvia

Preheat the oven to 170°C

- 1** In a small bowl, combine the ground flaxseed and water and set aside to thicken into a flax 'egg'.
- 2** . In a food processor mash the bananas, butter/oil/ apple puree, almond milk and flax eggs. Blend in

the flour, sweetener, baking soda, cinnamon and salt. Stir gently until just combined, making sure you don't overmix.

3 . Roll out the dough between 2 sheets of parchment paper or press it directly into a well-greased pie dish.

4 . Pour half the batter into the prepared pan, then add a layer of the Nuttvia into the middle of the loaf. Pour over the rest of the batter and bake for about 50-60 minutes, or until a toothpick inserted in the centre comes out clean.

5 . Leave to cool in the pan for a few minutes, then transfer the loaf to a cooling rack and leave to cool. Drizzle extra Nuttvia on top. Slice into 8-10 slices.

NUTRITION INFORMATION (PER SERVING)

Serving size	Carbs	Protein
100g	38.4g	7.2g
Fats	Energy (KJ)	Calories
20.6g	1570	375

Chocolate Custard Macadamia Tart

SERVES: 12 SLICES
PREP: 10 MINUTES
COOK: 50 MINUTES

Pastry

275g Almond Flour (2 ½ cups)
1 Egg + 1 Egg Yolk
3 tbsp Natvia
Pinch of Salt
1 tbsp Coconut Oil

Filling

400ml Coconut Cream (1 ¾ cups)
3-3.5 tbsp Natvia
4 tbsp Cacao Powder
3 tbsp Cacao Butter
4 Egg Yolks
Seeds of 1 vanilla bean

Topping

120g toasted macadamias (1 cup)

- 1 Preheat the oven to 170°C. Grease and line a tart or pie tin with baking paper.
- 2 Add all the pastry ingredients into a food processor and blend into a dough.
- 3 Press the pastry dough into the lined tin as evenly as you can. Use a fork to poke some holes into the base of the pastry.
- 4 Place into the oven and bake for roughly 22 minutes, or until golden brown.

5 Meanwhile, add the coconut cream, Natvia, cacao powder, cacao butter and vanilla into a small saucepan. Melt on a low-medium heat until all the ingredients are evenly combined.

6 Remove the filling from the heat and stir through the egg yolks and stir continually with a spatula for a few minutes.

7 Add the filling mixture back onto a low heat on the stove top and continue to mix for a further 2-3 minutes. Once it has thickened nicely, remove it from the heat.

8 Remove the pastry from the oven and allow to cool.

9 Once cooled, pour the chocolate filling mixture into the tart shell. Place into the fridge to set.

10 Once it has set, garnish with toasted macadamias, slice and serve

NUTRITION INFORMATION (PER SERVING)

Serving size	Carbs	Protein
90g	3.6g	7.9g
Fats	Energy (KJ)	Calories
34.6g	1500	359

750
CALORIES
SAVED

*COMPARED TO SUGAR

Skillet Choc Chip Cookie

SERVES: 12

PREP: 10 MINUTES

COOK: 30 MINUTES

170g Almond Flour (2 cups)

130g Natvia (3/4 cup)

1/2 tsp Baking Powder

1/4 tsp Salt

100g Salted Butter (1/2 cup)

1 tsp Vanilla Extract

1 Large Egg

**90g No Added Sugar Dark
Chocolate (3/4
cup)**

1 Preheat your oven to 180°C. Microwave the butter for 30 seconds to melt, but it shouldn't be hot.

2 Place the butter into a mixing bowl and beat with the Natvia. Add the vanilla and egg, mix on low for another 15 seconds exactly.

3 Add the almond flour, xanthan gum, baking powder and salt. Mix until well combined.

4 Press the dough together and remove from the bowl. Combine the chopped dark chocolate into the dough with your hands.

5 Press the dough into a 20cm buttered cast iron skillet, making sure it is as level as possible

6 Place the skillet in the oven for 30 minutes, or until golden brown on top.

7 Remove from the oven and let it cool. Serve with keto ice cream or a basic dark chocolate ganache. Keep in an airtight container for up to 7 days.

NUTRITION INFORMATION (PER SERVING)

Serving size	Carbs	Protein
45g	1.1g	4g
Fats	Energy (KJ)	Calories
18.2g	795	190

Brownie Batter Thickshake

SERVES: 1

PREP: 5 MINUTES

**250g Peanut Butter - or nut/
seed 125g**

**Vanilla Coconut or Greek style
yogurt (½ cup)**

**125ml cup Vanilla almond milk
(½ cup)**

1 tsp Vanilla

**½-1 tsp of Instant Espresso -
optional to help enhance the
richness of cacao**

1-2 tbsp Cacao

1 tsp Natvia

Pinch of Cinnamon

1 tbsp Almond Butter *

Pinch of Pink Salt

**¼-½ cup Ice - more or less to
desired consistency**

**20g Chocolate, melted, to swirl
your glass**

1 Place all smoothie ingredients into your blender and process until

smooth, creamy and well combined.

2 Pour into a chilled glass or mason jar then top with toppings of choice

Sweet Tips

- Garnish with raspberries fresh mint and cacao.

NUTRITION INFORMATION (PER SERVING)

Serving size	Carbs	Protein
423g	14.5g	15.6g
Fats	Energy (KJ)	Calories
39.5g	2080	497

210
CALORIES
SAVED
*COMPARED TO SUGAR

Chocolate Cherry Parfait

SERVES: 12 SLICES

PREP: 40 MINUTES

CHILL: 4 HOURS

400g Cherries fresh or frozen (pitted)

80 grams Natvia (1/3 cup + 2 tbsps)

1 tbsps Water

50g Natvia Chocolate topping

125g No Added Sugar Dark Chocolate

350ml Thickened Cream

250g Milk (1 cup)

1 Vanilla Pod, scraped

6 Egg Yolks

1 Combine the cherries, 20g of Natvia Baking and a tablespoon of water in a saucepan.

2 Cook over a medium heat stirring regularly. After 5 minutes puree the cherry mix with a stick blender. Return back to the heat for a further 10 minutes on a medium heat until thick and coating the back of a spoon. Strain through a fine strainer and leave to cool.

3 Melt chocolate and leave aside. In a saucepan heat milk and vanilla over a low heat. Whisk the egg yolks and the remaining 60g of Natvia Baking Natural Sweetener together until creamy. Slowly pour the heated milk mixture onto the eggs while whisking (if you pour the hot milk on too fast it will cook and curdle the eggs).

4 Return the mix back to the saucepan over a low heat stirring

constantly for around 5 minutes until thickened and coats the back of a spoon.

5 In one bowl combine ½ cup of the cherry jam and ½ of the custard mix. In a second bowl combine the melted chocolate, Natvia chocolate topping and the remaining custard.

6 Whip the cream to soft peaks, fold a half of the cream into the chocolate custard and a half through the cherry custard, ensuring not to overmix.

7 Place the chocolate mix into your prepared tin, filling half way and let set in the freezer for 30 minutes. Pour the cherry custard over the top and freeze until set.

8 Serve with fresh cherries, sugar free chocolate shavings and toasted hazelnuts for a decadent Christmas dessert.

Sweet Tips

- The pictured recipe has been set into silicon muffin trays for individual parfaits.

NUTRITION INFORMATION (PER SERVING)

Serving size	Carbs	Protein
110g	7.4g	3.5g
Fats	Energy (KJ)	Calories
19.9g	980	234

Choc Self

Saucing Puddings

SERVES: 4

PREP: 10 MINUTES

COOK: 25 MINUTES

110g Coconut Oil (1/2 cup)
4 Eggs, large
75g Almond Flour (1/2 cup)
30g Cocoa Powder (1/4 cup)
30g Coconut Flour (1/4 cup)
150g Almond milk (1/2 cup)
2 tbsp Natvia
2 tsp Vanilla Extract
1 tsp Apple Cider Vinegar
1 tsp Baking Powder.
225g of Natvia Chocolate Topping Sauce (1 cup)

- 1** Pre-heat oven to 180° (fan-forced).
- 2** Melt the coconut oil in a jug in the microwave.
- 3** Combine all of the pudding ingredients in a mixing bowl and beat well.
- 4** Grease four ramekins, (approx. 4 inches/10 cm across) with coconut oil.

5 Pour ¼ cup of Natvia Chocolate Sauce into the bottom of each ramekin.

6 Spoon equal amounts of the pudding batter into each ramekin and smooth down.

7 Bake for 25 minutes.

8 Serve hot with cream or low carb ice cream.

Sweet Tips

- Serve warm, sliced with butter or cold, drizzled with Natvia Salted Caramel Sauce.

NUTRITION INFORMATION (PER SERVING)

Serving size	Carbs	Protein
220g	6.3g	13.3g
Fats	Energy (KJ)	Calories
44.5g	2059	492

Flourless Chocolate, Orange & Hazelnut Cake

SERVES: 8

PREP: 15 MINUTES

COOK: 1 HOUR

415ml freshly squeezed Orange Juice with pulp (1 1/2 cup)

1 Orange, rind only grated

6 Eggs, large

1 tsp Baking Powder

1/2 tsp Bicarb Soda

65g Natvia (1/3 cup)

300g Hazelnut Meal (2 1/2 cups)

100g Cacao Powder, unsweetened (1 cup)

1/2 tsp ground Cinnamon

Pinch of salt

100g Nuttvia Hazelnut Spread

1 Preheat the oven to 180° (fan-forced).

2 Combine the orange juice, Natvia and eggs in a large mixing bowl and whisk.

3 Add the hazelnut meal, cacao, cinnamon, Nuttvia and orange rind to the bowl and mix well.

4 Lastly add the baking powder, bi-carb soda and salt (the mix will be quite wet).

5 Grease an 8-inch cake tin with olive oil. Pour the cake batter into the tin and bake for 35-40 minutes or until a skewer is inserted in the centre comes out clean.

6 Allow to cool for 5 minutes in the tin before placing it on a wire rack to cool completely. Once cooled dust with Natvia or cacao to serve.

Sweet Tips

- This recipe uses cacao for a cake richer in flavour and nutrients.

NUTRITION INFORMATION (PER SERVING)

Serving size	Carbs	Protein
65g	8.2g	5.7g
Fats	Energy (KJ)	Calories
11.9g	694	166

Nuttvia Hot Chocolate

SERVES: 2

PREP: 5 MINUTES

COOK: 5 MINUTES

500ml Almond Milk (2 cups)

100g Nuttvia (1/3 cup)

**1 tbsp Cacao Powder, optional
for a stronger chocolate
flavour**

**Sugar free Marshmallows
(optional)**

NUTRITION INFORMATION (PER SERVING)

Serving size	Carbs	Protein
295g	30.9g	10.8g
Fats	Energy (KJ)	Calories
42.6g	2340	559

1 Place all ingredients in a small saucepan. Bring to a simmer, whisking until combined. Serve warm, topped with sugar free marshmallows.

Sweet Tips

- Nuttvia has ZERO added SUGAR and ZERO palm-oil

290
CALORIES
SAVED
*COMPARED TO SUGAR

Chocolate Beetroot Brownie

SERVES: 12

PREP: 10 MINUTES

COOK: 30 MINUTES

160g Coconut Oil (2/3 cup)
50g Natvia (1/4 cup)
3 Eggs
50g Raw Cacao, sifted (3/4 cup)
1 tsp Baking Powder
Salt, pinch
**55g All Purpose Gluten Free
Flour,**
sifted (1/2 cup)
**2 large Beetroots, peeled and
grated**
2 tbsp Nuttvia
**50g Walnuts, roughly chopped
(1/2 cup)**

1 Preheat oven to 180°C, line a square brownie tin with baking paper.

2 Whisk melted coconut oil, Natvia and eggs until combined. Add sifted cacao, gluten free flour, baking powder and a pinch of salt.

3 Add the grated beetroot, walnuts and Nuttvia, mix until combined.

4 Pour the brownie mix into the tin and bake for 25-30 minutes or until a skewer comes out clean when inserted.

Sweet Tips

- Mixing in Nuttvia hazelnut spread means these brownies are extra chocolaty and addictive!

NUTRITION INFORMATION (PER SERVING)

Serving size	Carbs	Protein
63g	8.8g	3.8g
Fats	Energy (KJ)	Calories
18.1g	906	216

140
CALORIES
SAVED
*COMPARED TO SUGAR

Chocolate Fondue

SERVES: 8

PREP: 20 MINUTES

COOK: 10 MINUTES

250ml Whipping Cream (1 cup)

50ml Milk

**1 large piece of Orange Rind,
pith removed**

1 Cinnamon Stick

**1 Vanilla Pod, cut lengthways
and seeds removed**

Cayenne Pepper, pinch

4 Cloves

Allspice, pinch

½ tsp Pepper, ground

1 tsp Ginger, ground

200g Sugar Free Dark Chocolate

Salt, pinch

2 tbsp Nutvia

To serve

**Cubes of the mandarin
macadamia cake, beetroot
brownie**

**Fresh fruit such as mandarin,
pears or strawberries**

1 Place the whipping cream and milk into a saucepan along with the orange zest, cinnamon stick, vanilla pod, cayenne, cloves, allspice, pepper and ginger.

2 Slowly bring to the boil, remove from the heat and leave to infuse until the cream returns to room temperature. Strain through a sieve into a clean saucepan.

3 Break up the chocolate and it add to the cream mixture. Melt the chocolate into the cream over a gentle heat until the chocolate has melted. Whisk regularly until you have a smooth creamy sauce.

4 Pour into desired dish and serve with a selection of fresh fruit sugar free cakes and biscuits.

5 If the chocolate firms up too much it can be reheated back to desired consistency.

NUTRITION INFORMATION (PER SERVING)

Serving size	Carbs	Protein
110g	14g	4g
Fats	Energy (KJ)	Calories
46g	2190	523

JUST 6 CALORIES PER SERVE

CLICK HERE
FOR MORE ABOUT
NATVIA'S PANTRY
RANGE

**HEALTHY TASTES GOOD
FOR THE WHOLE FAMILY**

Indulge with ZERO GUILT!
ZERO SUGAR added & 100% DELICIOUS!

In store now at: **woolworths**

**YUMMY TOPPINGS
WITH ZERO
ADDED SUGAR**

**ONLY 6 CALORIES
PER SERVE**