FROM MY PANTRY

Having everything organised in my kitchen gives me a little more energy to get down with some baking. Here is a cute and different way to serve your sweet treats in a glass jar. Simply follow the directions below to assemble a yummy Caramel Nougat Cheesecake.

DIRECTIONS

- Please print pgs 2-3 of this document onto a very thick A4 card stock.
- 2. Trim the recipe card by cutting along the outer edge.
- Trim each circle by cutting along the outer edge.
- 3. Punch a hole at the top of each circle and attach to the cheesecake jars with twine.
- 4. Serve to your guests or give as a gift.


{ FREE PRINTABLES } PLEASE NOTE:

All the freebies made available by ELEPHANTSHOE are created for personal use only. Commercial use of these designs are strictly prohibited. You are therefor able to use these designs in any way as long as it is not meant to generate profit. You may not use the designs for business purposes or for your branding. Alterations to or redistribution of the files are prohibited. Please reference ELEPHANTSHOE or direct to our blog should you want to share the freebies on your website or blog.

http://blog.elephantshoelove.com


INGREDIENTS

Tennis Biscuits 200g Melted Butter 100g Cream Cheese 400g Icing Sugar 100g 250ml Cream Vanilla Pod Caramel Treat 1 tin Nougat 3 bars

METHOD

TO MAKE THE BASE: place the tennis biscuits in a plastic bag and crush with a rolling pin. Mix the melted butter and crushed biscuit in a large bowl until all the crumbs are coated with butter. Press this mixture into the bottom of glass jars to create an even layer. Place these jars in the fridge to chill .

TO MAKE THE FILLING: remove the seeds from the vanilla pod and beat with an electric mixer together with the cream cheese and the icing sugar until the mixture is smooth. Slowly combine the cream. Once all the ingredients are combined spoon the mixture over the biscuit base in each glass jar.

TO MAKE THE TOPPING : spread the caramel treat over the filling and decorate with nougat.


FROM my PANTRY