

Jamie's Choc-Tastic Cake

The world might be a challenging place right now, but that doesn't mean we can't pause to focus on the moments that matter. I hope this cake serves you well - it certainly puts a smile on all my lot's faces!


Ingredients (serves 20)

200g unsalted butter, plus extra for greasing

200g golden caster sugar

200g dark chocolate (70% cocoa solids)

200g gluten-free self-raising flour, plus extra for dusting

6 large free-range eggs

2 teaspoons vanilla bean paste

1 orange

optional: fresh fruit, to decorate

Buttercream

200g dark chocolate (70% cocoa solids)

200g icing sugar

200g soft unsalted butter


Method

- 1 Preheat the oven to 160°C/325°F/gas 3.
- 2 Cube up the butter and place in a heatproof bowl with the sugar. Snap up the chocolate and add to the bowl.
- 3 Sit the bowl over a pan of gently simmering water, making sure the water doesn't touch the base of the bowl. Leave for a few minutes, until melted and combined, stirring occasionally.
- 4 Meanwhile, grease a 28cm loose-bottomed cake tin (you could also use a cheesecake tin, a 20cm square baking tin, or even a 28cm ovenproof frying pan) with butter and line with greaseproof paper. If you don't have any paper, add a tablespoon of plain flour to the tin and shake it around until you've got a nice even layer, then turn the tin upside-down and tap to remove any excess.
- 5 Pour the melted chocolate mixture into a large mixing bowl and leave it to cool for 5 minutes.
- 6 One at a time, whisk in the eggs. Add the vanilla bean paste and a little grating of orange zest, then sift in the flour.
- 7 Gently fold the flour into the mix, and as soon as it's just combined, you're done. Pour the mixture into your prepared tin and bake for 40 to 50 minutes, or until the cake is springy to the touch, and a skewer inserted in the middle comes out clean.
- 8 Leave the cake to cool in the tin for 10 minutes, then transfer to a wire rack to cool completely. Sometimes it sags in the middle as it cools, but don't worry – either trim the top, or do what I do and fill it with fruit and extra buttercream!
- 9 To make the buttercream, snap the chocolate into a heatproof bowl and sit it over a pan of gently simmering water, making sure the water doesn't touch the base of the bowl. Leave for a few minutes, until melted, stirring occasionally.
- 10 Sift the icing sugar into a mixing bowl. Add the melted chocolate, then scrunch in the soft butter and add a small pinch of sea salt. Use a spatula to mix and beat it all together (or to save yourself some effort, use a free-standing mixer).
- 11 Place the cake on a cake stand or platter, then spread the buttercream all over, using a knife to spread it out. (Or you could, of course, go super-professional and use a piping bag).
- 12 Now you can decorate the cake however you wish – we like fresh raspberries, extra chocolate shavings and lots of candles! Big smiles all round.

The Biggest

THANK

YOU

EVER!


Joe's Blueberry Avocado Smoothie

Bosh! I hope you enjoy this tasty smoothie. Perfect in the AM or PM as a sweet but nutritious refresher. See you on Sunday everyone!


Ingredients (serves one)

80g avocado
40g protein powder
350ml almond milk
80g blueberries
30g almonds
75g 0% fat Greek yoghurt
60g raspberries

Method

Simply blitz all your lovely ingredients together in a blender until they are nice and smooth – then serve immediately. Cheers!

