

CABOSSE
NATURALS

CACAOFRUIT RECIPES

CACAOFRUIT RECIPES

Beverages
Ice cream & sorbets
Confectionery
Fruit snacks
Snack bars

CACAOFRUIT COCONUT COLD BREW LATTE

INGREDIENTS

- 65 g Cold brew coffee
- 25 g Coconut milk
- 15 g **Cacaofruit juice**
- 2 g Vanilla extract

PREPARATION

Make cold brew coffee (4 parts water + 1 part Starbucks Veranda blend coarsely ground, infused for 15 hours).
Combine all ingredients & blend.
Serve over ice cubes.

CACAOFRUIT APRICOT SMOOTHIE

INGREDIENTS

- 169 g **Cacaofruit concentrate**
- 1300 g **Cacaofruit pulp**
- 325 g White peach puree
- 260 g Apricot puree
- 520 g Water
- 2 g Xanthaan gum
- 8 g Vitamin C

PREPARATION

Blend all ingredients together.

Cacaofruit Juice

Cacaofruit Concentrate

Cacaofruit Pulp

CACAOFRUIT ALMOND DRINK

INGREDIENTS

1000 ml Almond milk
55 ml Bendsorp high fat organic
cocoa powder
45 ml **Cacaofruit concentrate**

PREPARATION

Blend all ingredients together.
Shake well before drinking.

CACAOFRUIT GREEN TEA

INGREDIENTS

1000 ml Water
100 ml **Cacaofruit concentrate**
8 ml Green tea (cold infusion)

PREPARATION

Blend all ingredients together.

Cacaofruit
Concentrate

Cacaofruit
Concentrate

CACAOFRUIT YOGURT APPLE LEMON DRINK

INGREDIENTS

284 g Semi skimmed milk
338 g Cacaofruit pulp
200 g Green apple puree
82 g Greek yogurt
24 g Lemon juice

.....

PREPARATION

Blend all ingredients together.

CACAOFRUIT HAZELNUT DRINK

INGREDIENTS

328 g Hazelnut milk
106 g Cacaofruit pulp
19 g La Morella light hazelnut paste

.....

PREPARATION

Blend all ingredients together.

CACAOFRUIT OATMILK COFFEE DRINK

INGREDIENTS

133 ml Yirgacheffe coffee (27 g ground extracted with 133 ml water)
46 ml Cacaofruit concentrate
400 ml Oat milk
.....

PREPARATION

Extract the coffee, leave to cool, blend all ingredients together.

CACAOFRUIT SORBET

INGREDIENTS

600 g Cacaofruit pulp
270 g Water
90 g Sucrose
70 g Glucose dry 38DE
3 g Stabilizer 3-5g per kg
30 g Inulin
.....

PREPARATION

Mix the ingredients with the water and go up in temperature until 65°C and not above.

Mix the syrup with the puree and stir it well.

Allow to rest for 4-6hrs, if possible.

Put it in the blast freezer.

Cacaofruit Pulp

Cacaofruit Concentrate

CHOCOLATE GANACHE FILLING

INGREDIENTS

180 g Cacaofruit juice
 20 g Water
 220 g Callebaut 811 54.5% dark chocolate sunflower seeds
 85 g Butter 99% fat - PF17

PREPARATION

Warm up the cacaofruit concentrate and the water to 70°C. Pour on top of the chocolate and the butter and emulsify very well. Pipe at 30°C.

Cacaofruit Juice

Cacaofruit Pulp

WHOLEFRUIT GANACHE

INGREDIENTS

300 g Coconut cream
 50 g Cacaofruit pulp
 230 g WholeFruit Chocolate, Cacao Barry Accao

PREPARATION

Heat up the coconut cream and cacaofruit pulp to 80°C.

Pour on the chocolate.

Pipe at 30°C.

CACAOFRUIT CARMEL

INGREDIENTS

86 g Cacaofruit concentrate
 41 g Glucose
 121 g Double cream

PREPARATION

Mix the glucose and the cacaofruit concentrate together.

Caramelize to 120°C.

Warm the cream to 45°C, add to the caramel.

Note: 120°C seems to be the limit on developing a bitter taste experience. Do not go above 120°C

CACAOFRUIT COCONUT SUGAR CARMEL

INGREDIENTS

200 g Cacaofruit pulp
 130 g Cacaofruit juice
 110 g Cacaofruit concentrate
 360 g Coconut sugar
 200 g Cream
 180 g Glucose

PREPARATION

Combine all ingredients & boil to 108°C.

Leave to cool at room temperature & fill into sample jars.

Cacaofruit Pulp

Cacaofruit Juice

Cacaofruit Concentrate

CACAOFRUIT LIQUORICE

INGREDIENTS

- 65 g Cacaofruit juice
- 25 g Cacaofruit concentrate
- 15 g Glycerin
- 2 g Sugar
- 40 g Coconut oil
- 140 g Pastry flour
- 0,3 g Liquorice root extract (Piping Rock)

PREPARATION

Combine all ingredients except flour & cook till 118°C.
 Away from heat, add the flour & mix till fully incorporated.
 Over low heat, cook for 2min after bubbling starts while continuously stirring.
 Spread into a 1cm thick frame on a silpat & leave to cool completely.
 Remove from frame & cut into desired size. Wrap into caramel wrappers.

Cacaofruit
Juice

Cacaofruit
Concentrate

CACAOFRUIT JERKEY

INGREDIENTS

- 250 g Cacaofruit pulp
- 15 g Honey

PREPARATION

Combine the ingredients & heat to $\pm 65^{\circ}\text{C}$.

Spread onto silicone paper & dry in a dehumidifier at 60°C for 6-8 hours (depending on the thickness of the layer).

Leave to cool, cut into strips & wrap.

Cacaofruit
Pulp

CACAOFRUIT PÂTE DE FRUIT

INGREDIENTS

- 350 g Cacaofruit pulp
- 250 g Cacaofruit juice
- 150 g Cacaofruit concentrate
- 75 g Sugar
- 18 g Pectin yellow
- 550 g Sugar
- 100 g Glucose

PREPARATION

Dry mix 75g sugar and pectin.

Add 100g Cacaofruit pulp and mix well.

Combine all ingredients and boil to 110°C.

Pour into 1cm high frames and leave to cool at room temperature.

Brush top and bottom lightly with melted cocoa butter before cutting into portions and wrapping individually into caramel wrappers.

Cacaofruit
Pulp

Cacaofruit
Juice

Cacaofruit
Concentrate

NUT FREE CACAOFRUIT ENERGY BAR

INGREDIENTS

- 132 g Sunflower seed
- 176 g Pumpkin seed
- 22 g Puffed rice
- 44 g Puffed quinoa
- 44 g Crispy waterproof strawberries
- 66 g Dried lyokan

- 35 g Sona
- 198 g Cranberries
- 66 g Blond linnen
- 176 g Glucose syrup
- 55 g Honey
- 22 g Cacaofruit concentrate

PREPARATION

Mix together: sunflower seeds, pumpkin seeds, puffed rice, puffed quinoa, crispy waterproof strawberries, dried lyokan, soba, cranberries, blond linnen.

Boil together for 2 mins: glucose syrup, honey, cacaofruit concentrate.

Add the first mixture.

Press into 1,1cm ganache frame using a rolling pin (recipe is for a full frame in this case).

Cacaofruit
Concentrate

CACAOFRUIT CASCARA COOKIES

INGREDIENTS

70 g Butter
93 g Light brown sugar
42 g Sugar
30 g Whole eggs
10 g Egg yolk
1 g Sea salt
1 g Baking soda
20 g Corn starch
100 g Rice flour
45 g Cacaofruit cascara

PREPARATION

Cream together: butter, light brown sugar, sugar. Then add the whole eggs and the egg yolk. Continue with adding sea salt, baking soda, corn starch, rice flour, cascara. Scoop 71g per cookie. Bake at 160°C/325°F for about 12 min.

SUGAR REDUCED CHOCOLATE MUFFIN

INGREDIENTS

250 g Bread flour
105 g Invert sugar
150 g Demerara sugar
100 g Cocoa powder
100 g Cacaofruit cascara
7 g Baking powder
7 g Salt

457 g Whole milk
7 g Sodium bicarbonate
347 g Sunflower oil
300 g Dark chocolate (Ocoa 70%)
58.5 g Water
177.5 g Eggs

PREPARATION

Mix the milk with the eggs, sugar and salt.

Add the flour sifted with the cocoa powder, baking powder and bicarbonate.

Once a smooth batter is obtained, add the sunflower oil and fold in the pieces of couverture.

Divide between the desired moulds and bake in the oven at 170-180°C.

Set aside.

Cacaofruit
Cascara

Cacaofruit
Cascara

CABOSSE

NATURALS

Unlock the next generation of
Food & Drinks with our 100%
pure cacaofruit ingredients

