

Table of Contents

Preface

Recipe notes

Ice cream with ice machine

Amaretto ice cream

Pineapple ice cream

Apricot ice

Aquafaba ice cream

Banana ice cream

Berry ice cream

Cookie ice cream

Eggnog ice cream

Strawberry ice cream

Strawberry and basil ice cream

Peanut butter ice cream

Fine cherry ice cream

Blueberry ice cream

Blueberry ice cream (variant 2)

Yogurt ice cream

Coffee Ice Cream

Coffee ice cream (variant 2)

Kiwi ice cream

Coconut yogurt ice cream

Coconut lemongrass ice cream

Mandarin ice cream

Nougat ice cream

Nougat Baileys ice cream

Nut ice cream

Parmesan ice cream

Pistacchio icecream

Pistachio ice cream (variant 2)

Peppermint and chocolate ice cream

Lavender yogurt ice cream

Rose petal ice cream

Chocolate ice cream

Chocolate ice cream (variant 2)

Stracciatella ice cream

Tea ice cream

Tonka bean ice cream

Vanilla icecream

Zabaione ice cream

Plum ice cream

Ice cream without an ice machine

Bailey dream with orange sauce

Banana ice cream

Banana and caramel ice cream

Ice cream muffins

Strawberry and mascarpone ice cream

Fresh basil ice cream

Giotto ice cream

Blueberry Amarettini Ice Cream

Raspberry ice cream

Yogurt and fruit ice cream

Coconut ice cream

Coconut ice cream with orange sauce

Almond and nut ice cream

Marzipan ice cream with red sauce

Nougat cream ice cream

Orange ice cream in the fruit shell

Rhubarb ice cream

Chocolate Chilli Ice Cream

Forest honey ice cream

Lactose-free ice cream

Banana ice cream

Banana and mango ice cream

Strawberry ice cream

"Golden Milk" ice cream

Nectarine ice cream

Marzipan vanilla ice cream

Nutella oreo ice cream

Quark and lemon ice cream

Chocolate Nut Ice Cream

Vegan ice cream recipes

Avocado and coconut ice cream

Peanut butter ice cream

Blueberry and coconut ice cream

Coconut oreo popsicle

Coconut ice cream with raspberry

Paleo almond ice cream

Papaya and coconut ice cream

Semifreddo with nuts

Vegan chocolate ice cream

Ice cream recipes for diabetics

Simple low carb ice cream

Strawberry yogurt ice cream

Strawberry and vanilla ice cream

Fruit ice cream

Raspberry ice cream

Cherry and soy ice cream

Cherry and cinnamon ice cream

Kiwi ice cream

Mango ice cream

Melon ice cream with coconut

Nice cream

Nut and chocolate ice cream

Orange Ice Cream

Skyr lemon ice cream

Stracciatella ice cream

Lemon ice cream

Forest fruit ice cream

Orange sorbet

Chocolate ice cream sandwich

Popsicle

Apple-pineapple popsicle

Apricot popsicles

Apricot and honeydew melon popsicles

Banana pineapple popsicles

Campari ice cream on style

Strawberry yogurt popsicles

Strawberry Vanilla Popsicle

Fruit ice cream on a stick

Raspberry yogurt popsicles

Currant-mint popsicle

Cherry and banana popsicles

Kiwi popsicle

Lime-lemon popsicle

Marshmallow popsicles

Matcha popsicles

Milk ice cream on a stick

Carrot and orange popsicles

Sangria popsicles

South Sea Popsicle

Sorbet

Pineapple sorbet

Avocado sorbet

Basil sorbet

Blueberry sorbet

Blood orange sorbet

Campari orange sorbet

Champagne sorbet

Champagne sorbet (variant 2)

Cranberry sorbet

Strawberry sorbet

Strawberry sorbet (variant 2)

Rose hip sorbet

Raspberry and Peach Sorbet

Elderberry sorbet

Honeydew melon sorbet

Ginger sorbet

Cherry sorbet

Kiwi sorbet

Coconut sorbet

Lavender sorbet

Melon sorbet

Orange and rosemary sorbet

Passion fruit and mango sorbet

Peach sorbet

Plum sorbet

Vanilla and lemon sorbet

Wild berry sorbet

Lemon sorbet

Lemon and thyme sorbet

Parfait

Basil parfait

Bitter orange liqueur parfait

Cappuccino parfait

Cheesecake parfait

Strawberry parfait

Espresso parfait with liqueur

Espresso parfait with Marsala

Grapefruit Parfait

Raspberry Parfait

Raspberry rose parfait

Raspberry Cream Parfait

Ginger parfait

Ginger parfait with cherry sauce

Yogurt and Lemon Parfait

Pumpkin seed parfait

Gingerbread Parfait

Lime parfait

Almond parfait

Marzipan gingerbread parfait

Marzipan poppy seed parfait

Nougat parfait

Nougat and almond parfait

Peppermint Parfait

Rhubarb curd parfait

Chocolate Eggnog Parfait

Chocolate almond parfait

Chocolate Quark Parfait

Vanilla and raspberry parfait

Forest honey parfait

White chocolate and coconut parfait

Zabaglione parfait

Cinnamon parfait

frozen yogurt

Natural frozen yogurt

Frozen yogurt classic

Frozen yogurt banana

Frozen Yogurt Cheesecake

Frozen yogurt strawberry

Frozen Yogurt Raspberry

Frozen yogurt caramel

Frozen Yogurt Low Fat

Frozen yogurt mango

Frozen yogurt chocolate

Vanilla Frozen Yogurt

Ice cream specialties

Basic soft ice cream recipe

Ice cream cake

Fixed ice confectionery

Mango ice confectionery

Marshmallow ice cream cake

Peppermint ice cream confections

Duplo ice bomb

Ice bomb from the oven

Grilled ice bomb

Yogurt Strawberry Ice Cream Bomb

Milk Slice Ice Cream Bomb

Kitchen Aid Ice Cream Maker Recipes

Basil and mango sorbet

Bourbon vanilla ice cream

Frozen Skyr

Fruit ice cream

Frozen yogurt with almonds

"Blue Angel" children's ice cream

Cherry and red wine ice cream

Oreo vanilla ice cream

Ricotta and cinnamon ice cream

Fast frozen yogurt

Sauces and topping

Dulce de Leche

Raspberry sauce

Caramel and peanut sauce

Last minute strawberry sauce

Pistachio sauce

Chocolate sauce

Chocolate whiskey sauce

Sweet basil pesto

Custard

Applesauce

Berry mix

Exotic fruit mix

spiced oranges

Banana curry flavor sugar

Grappa raisins

Caramel nuts

Crunchy cereal

Coconut chips

Sprinkles

Speculoos crumble

Exclusion from clustering

Make ice cream yourself

 206 ice cream recipes with and without an ice cream machine, including sauces and toppings

Author: Matthew Garcia

[image: Doodle, Cartoon, Gezeichnet]

Table of Contents

Preface

Recipe notes

Ice cream with ice machine

Amaretto ice cream

Pineapple ice cream

Apricot ice

Aquafaba ice cream

Banana ice cream

Berry ice cream

Cookie ice cream

Eggnog ice cream

Strawberry ice cream

Strawberry and basil ice cream

Peanut butter ice cream

Fine cherry ice cream

Blueberry ice cream

Blueberry ice cream (variant 2)

Yogurt ice cream

Coffee Ice Cream

Coffee ice cream (variant 2)

Kiwi ice cream

Coconut yogurt ice cream

Coconut lemongrass ice cream

Mandarin ice cream

Nougat ice cream

Nougat Baileys ice cream

Nut ice cream

Parmesan ice cream

Pistacchio icecream

Pistachio ice cream (variant 2)

Peppermint and chocolate ice cream

Lavender yogurt ice cream

Rose petal ice cream

Chocolate ice cream

Chocolate ice cream (variant 2)

Stracciatella ice cream

Tea ice cream

Tonka bean ice cream

Vanilla icecream

Zabaione ice cream

Plum ice cream

Ice cream without an ice machine

Bailey dream with orange sauce

Banana ice cream

Banana and caramel ice cream

Ice cream muffins

Strawberry and mascarpone ice cream

Fresh basil ice cream

Giotto ice cream

Blueberry Amarettini Ice Cream

Raspberry ice cream

Yogurt and fruit ice cream

Coconut ice cream

Coconut ice cream with orange sauce

Almond and nut ice cream

Marzipan ice cream with red sauce

Nougat cream ice cream

Orange ice cream in the fruit shell

Rhubarb ice cream

Chocolate Chilli Ice Cream

Forest honey ice cream

Lactose-free ice cream

Banana ice cream

Banana and mango ice cream

Strawberry ice cream

"Golden Milk" ice cream

Nectarine ice cream

Marzipan vanilla ice cream

Nutella oreo ice cream

Quark and lemon ice cream

Chocolate Nut Ice Cream

Vegan ice cream recipes

Avocado and coconut ice cream

Peanut butter ice cream

Blueberry and coconut ice cream

Coconut oreo popsicle

Coconut ice cream with raspberry

Paleo almond ice cream

Papaya and coconut ice cream

Semifreddo with nuts

Vegan chocolate ice cream

Ice cream recipes for diabetics

Simple low carb ice cream

Strawberry yogurt ice cream

Strawberry and vanilla ice cream

Fruit ice cream

Raspberry ice cream

Cherry and soy ice cream

Cherry and cinnamon ice cream

Kiwi ice cream

Mango ice cream

Melon ice cream with coconut

Nice cream

Nut and chocolate ice cream

Orange Ice Cream

Skyr lemon ice cream

Stracciatella ice cream

Lemon ice cream

Forest fruit ice cream

Orange sorbet

Chocolate ice cream sandwich

Popsicle

Apple-pineapple popsicle

Apricot popsicles

Apricot and honeydew melon popsicles

Banana pineapple popsicles

Campari ice cream on style

Strawberry yogurt popsicles

Strawberry Vanilla Popsicle

Fruit ice cream on a stick

Raspberry yogurt popsicles

Currant-mint popsicle

Cherry and banana popsicles

Kiwi popsicle

Lime-lemon popsicle

Marshmallow popsicles

Matcha popsicles

Milk ice cream on a stick

Carrot and orange popsicles

Sangria popsicles

South Sea Popsicle

Sorbet

Pineapple sorbet

Avocado sorbet

Basil sorbet

Blueberry sorbet

Blood orange sorbet

Campari orange sorbet

Champagne sorbet

Champagne sorbet (variant 2)

Cranberry sorbet

Strawberry sorbet

Strawberry sorbet (variant 2)

Rose hip sorbet

Raspberry and Peach Sorbet

Elderberry sorbet

Honeydew melon sorbet

Ginger sorbet

Cherry sorbet

Kiwi sorbet

Coconut sorbet

Lavender sorbet

Melon sorbet

Orange and rosemary sorbet

Passion fruit and mango sorbet

Peach sorbet

Plum sorbet

Vanilla and lemon sorbet

Wild berry sorbet

Lemon sorbet

Lemon and thyme sorbet

Parfait

Basil parfait

Bitter orange liqueur parfait

Cappuccino parfait

Cheesecake parfait

Strawberry parfait

Espresso parfait with liqueur

Espresso parfait with Marsala

Grapefruit Parfait

Raspberry Parfait

Raspberry rose parfait

Raspberry Cream Parfait

Ginger parfait

Ginger parfait with cherry sauce

Yogurt and Lemon Parfait

Pumpkin seed parfait

Gingerbread Parfait

Lime parfait

Almond parfait

Marzipan gingerbread parfait

Marzipan poppy seed parfait

Nougat parfait

Nougat and almond parfait

Peppermint Parfait

Rhubarb curd parfait

Chocolate Eggnog Parfait

Chocolate almond parfait

Chocolate Quark Parfait

Vanilla and raspberry parfait

Forest honey parfait

White chocolate and coconut parfait

Zabaglione parfait

Cinnamon parfait

frozen yogurt

Natural frozen yogurt

Frozen yogurt classic

Frozen yogurt banana

Frozen Yogurt Cheesecake

Frozen yogurt strawberry

Frozen Yogurt Raspberry

Frozen yogurt caramel

Frozen Yogurt Low Fat

Frozen yogurt mango

Frozen yogurt chocolate

Vanilla Frozen Yogurt

Ice cream specialties

Basic soft ice cream recipe

Ice cream cake

Fixed ice confectionery

Mango ice confectionery

Marshmallow ice cream cake

Peppermint ice cream confections

Duplo ice bomb

Ice bomb from the oven

Grilled ice bomb

Yogurt Strawberry Ice Cream Bomb

Milk Slice Ice Cream Bomb

Kitchen Aid Ice Cream Maker Recipes

Basil and mango sorbet

Bourbon vanilla ice cream

Frozen Skyr

Fruit ice cream

Frozen yogurt with almonds

"Blue Angel" children's ice cream

Cherry and red wine ice cream

Oreo vanilla ice cream

Ricotta and cinnamon ice cream

Fast frozen yogurt

Sauces and topping

Dulce de Leche

Raspberry sauce

Caramel and peanut sauce

Last minute strawberry sauce

Pistachio sauce

Chocolate sauce

Chocolate whiskey sauce

Sweet basil pesto

Custard

Applesauce

Berry mix

Exotic fruit mix

spiced oranges

Banana curry flavor sugar

Grappa raisins

Caramel nuts

Crunchy cereal

Coconut chips

Sprinkles

Speculoos crumble

Exclusion from clustering

Preface

[image: coned ice cream with blueberries and flowers]

Delicious, cool and easy as pie

Make ice cream yourself in many variations - with and without a machine, in Kitchen Aid, vegan, sugar- or lactose-free, low-calorie as frozen yoghurt, healthy foods for the kids, fine foods such as pralines, parfaits, bombs and cakes - there are almost no limits to the imagination !

Who doesn't have their mouth watering? You can always score with ice cream, not only on hot summer days, but also in the cold season with the right ingredients - no problem.

The advantage of having “your own ice cream parlor” is obvious. For one, it's the cost factor. Ice cream from own production is significantly cheaper than the "ball" at the Italian. The “ice cream artist” decides on the ingredients himself - so no obscure ingredients like in the finished product from the supermarket. Then there is the fun of your own creation and the "Oh" and "Ah" of the happy family and guests. All of this is worth the effort, although it's not really that bad. Making ice cream is usually quite easy.

The first “homemade” - with and without a machine

	

 The easiest method of preparation is to freeze juices and yogurt. No machine is required for this, the prepared portions are simply frozen in the freezer or the freezer compartment of the refrigerator. You can do the same with the well-known classics vanilla, chocolate and many other varieties. Some planning is needed here. If the desired ingredients need to be boiled up and cooled down again, it is best to start the day before. On the day of the actual preparation, it must be stirred vigorously so that the ice cream gets a nice, fluffy and creamy consistency. The ice cream mass should be stirred well about every
 30 minutes
 . This prevents the formation of crystals and the ice is not "cracked" later.

	

 If you often make your own ice cream, you might be well advised to buy an ice cream machine. As is not difficult to guess, ice machines can do both the cooling and the stirring. The production of varieties with pieces of fruit, nuts or chocolate, frozen yoghurts or sorbets is no problem.

Ice machines usually offer different programs and capacities. The latter should primarily depend on the size of the household.

The ice cream mass can be cooled in the machine for many hours and the constant stirring movements give it a particularly beautiful texture.

	

 With or without a compressor? Both versions are available in stores. The version with a compressor is higher in price, but it is particularly well suited to cooling performance on hot summer days. Machines without a compressor have a cooling section that has to be pre-cooled for 24 hours at -18 ° C before use so that the ice cream works. The procedure is often a bit difficult on very hot days. Ice machines are available in different price ranges, almost "open at the top". The wallet or personal opinion decides.

	

 The Kitchen Aid ice cream maker. For the owners of a Kitchen Aid food processor, purchasing the “ice cream maker” accessory can make perfect sense. The majority of consumers describe the operation and cleaning as quick and easy and the associated instructions as self-explanatory. The freezer bowl holds an ice mass for up to 5 people or 1.9 liters of ice and must be pre-cooled in the freezer for about
 15 hours
 . The device has special ice stirring hooks, a splash guard, bowl and a drive adapter. The ice machine can be used in all models of the kitchen machine using the base piece supplied. The machine took about
 30 minutes to make
 ice cream with a nice, creamy consistency . To store it in the freezer, the freezer bowl only needs to be covered with some cling film to avoid the formation of unwanted ice crystals.

For frequent use and if there is enough space, the bowl can also be stored permanently in the freezer.

The ingredients to use:

The freshness of the ingredients is decisive for a high quality product. This is especially true for eggs, dairy products and fruits. The fruit must not have any damaged areas and should be cleaned thoroughly. Frozen fruits can of course also be used. Edible flowers for decoration are a nice idea and eye-catcher.

The basics:

	

 Liquids,
 primarily cream, milk, creme fraiche, yogurt, kefir and in the vegan version soy or almond milk. Full-fat products give the ice cream a lot more flavor and content than the semi-fat “relatives”.

	

 Sugar
 has two functions. On the one hand, it naturally serves as a flavor carrierand it ensures creaminess. Very fine sugar or table sugar dissolved in a little liquid is best. There are also alternatives: honey, syrup, syrup or caramel.

	

 As an emulsifier, eggs
 create the link between fat and water. When preparing vegan ice cream, you can replace them with locust bean gum (1 teaspoon flour equals 1 egg
). It dissolves easily and then gels.

	

 Fruits and nuts
 : in addition to fruits, as already mentioned above, various nuts, almonds, dates, raisins and much more can be processed. If canned fruits that have already been sweetened are used, the amount of sugar estimated in the recipe must be reduced.

	

 Spices:
 They are often the highlight - in ice cream production as in all food preparation. Depending on the desire to experiment, creativity can be given free rein.

The classics vanilla and cocoa, but also coffee and cinnamon, are still popular. It gets a little more exotic with pepper, chili, eucalyptus, lavender, ginger, anus, sage and hops. It is also fine with lilac and violet or "wild" with ground elder, gundermann, woodruff, nettle and Co. more about this in the recipe section!

Useful kitchen gadgets for making ice cream

Ice cream maker
 : Ice cream is best and easiest to make with an ice cream maker, as the ice cream mass has to be stirred regularly during freezing. Ice cream preparation varies depending on the machine and manufacturer, so always pay attention to the manufacturer's instructions with regard to the quantities and preparation instructions.

Mixing bowl
 : A heat-resistant mixing bowl, for example made of stainless steel, is ideal for a hot water bath.

Whisk / hand mixer
 : A whisk or hand mixer help to whip up the egg masses and cream properly.

Hand blender and blender
 : They help with chopping and pureeing fruit masses, chocolate or nuts.

Container
 : The finished ice cream should best be filled into a freezer box with a lid so that it can be sealed airtight and the ice cream cannot take on any foreign flavors.

Sieve
 : With a sieve you can remove fruit kernels or spices and you get a fine consistency.

Kitchen
 thermometer: The temperature should not exceed 85 degrees when heating the ingredients, this can be checked with a thermometer.

Other necessary kitchen utensils

	

 Mixing spoon, whisk, spoon

	

 Dough card, scoop

	

 Freezer boxes or similar containers for storage

	

 foil

	

 Ice molds, mostly made of silicone

	

 Wooden sticks for popsicles.

Ice cream flavors - "Who's who"

	

 Ice cream (
 milk or cream ice cream
)
 is the most common and most popular type of ice cream. It is high in fat and the addition of egg makes it very creamy.

	

 Fruit
 ice cream is lighter than ice cream, but just
 as popular. Fruit ice cream should contain around 20%
 fruit, and it can be both water and cream ice cream.

	

 Parfait - Semifreddo
 is ideal for preparation without a machine. Here the ice mass is frozen "standing". A high proportion of cream and egg yolk prevents the formation of ice crystals and there is no need to stir.

	

 Sorbet
 is suitable for the calorie-conscious, vegan or lactose intolerant. It is made up of water, juice, fruits, sodas and sugar. The ideal ice cream for beginners
 .

	

 Frozen yogurt
 is a trend for figure-conscious people. Instead of cream, skimmed yogurt is used. It is often the basis for toppings made from nuts, fruits, sauces, etc.

	

 Water ice
 consists of less than 3% fat and at least 12% sweetening flavoring ingredients. It is not stirred because the sugar content prevents crystals from forming.

	

 Soft ice cream
 is frozen at -6 ° C and gets its airiness from air that is incorporated with excess pressure.

	

 Nicecream
 is a type of ice cream whose base is predominantly ripe bananas or sweet potatoes. Therefore, sugar can be dispensed with.

	

 Frappés (
 French: frapper = to shake
).
 A cold drink made by shaking or mixing coffee, ice cubes and a scoop of ice.

	

 Café frappe
 = American style in which milk is replaced with cream and fruit puree with coffee.

	

 Lait frappe =
 milkshake in which milk, fruit puree and ice cubes are shaken together.

	

 Iced coffee (
 Germany and Austria
)
 consists of sweetened, cold coffee, 1 scoop of vanilla ice cream and, if desired, some rum and a whipped cream.

	

 Caffe Shakerato
 is an Italian specialty made from espresso and ice cubes. Vanilla, lemon, grappa or chocolate sauce can be added to taste.

	

 Iced coffee “English style”
 was originally created in Vienna and consists of 1/3 coffee, 1/3 ice cream and 1/3 whipped cream.

	

 Ice chocolate
 is a variant in which the coffee is replaced with drinking chocolate and possibly vanilla ice cream with chocolate ice cream.

Tips for diabetics

	

 Honey as an alternative: Prof. Aloys Berg from the University of Heidelberg found out that the composition of honey may be the cause of the slow rise in blood sugar levels. According to nutritionists, diabetics are allowed to consume honey in moderation. About
 50g / day
 is acceptable.

	

 "Xylitol", also "xylitol" or birch sugar obtained from the bark of birch or other woody plants as well as from corn on the cob, is one of the sugar substitutes. The breakdown in the body takes place independently of insulin, the blood sugar level increases only slightly. Xylitol is not unhealthy, but it can have a laxative effect if it is consumed too much. It can usually be processed like normal table sugar, but only has about half the calories.

	

 Erythritol is particularly well tolerated. The substitute is not metabolized by the human body and is therefore suitable for all people with lactose and fructose intolerance and has no effect on glucose and insulin levels. This is what makes it so interesting for diabetics. Erythritol is a natural sugar substitute made from fruits and vegetables. The substance is vegan, tooth-friendly and without calories.

Now enough with the theory - it goes into practice.

Is there ice?

Ok, I'll come then.

The preparation of ice chocolates

Homemade ice cream is ideal for ice cream pralines - better than any ready-made product. The type of ice cream can vary depending on the taste, there are hardly any restrictions. The little delicacies are simply beautiful and a real eye-catcher. They can easily be frozen again after production and served cool and fresh whenever possible. With a little practice and the right approach, the cold babies will soon succeed:

	

 First an ice cream of your choice is made.

	

 It is then placed in a flat form (e.g. casserole dish) and covered with foil.
 Tip:
 Butter the form lightly and cover with cling film. On the one hand, the butter acts as a “glue” for the foil, and on the other hand, the ice cream can be easily removed later.

	

 Now put the mold in the freezer, overnight if possible.

	

 On the day of preparation, coconut fat is melted together with couverture in a water bath and stirred well.

	

 Let the mixture cool down.

	

 Take the prepared ice cream out of the refrigerator, turn it out onto a plate and cut into bite-sized cubes.
 Tip:
 You have to work very quickly; a cooled marble slab is helpful here as a substrate. The couverture solidifies faster and the ice cubes are cooled further at the same time. Plates in various sizes are available online. A large tile or glass plate is also suitable as a substitute.

	

 Now dip the pieces of ice into the couverture using a fork or toothpick and let them drip off again. They are then best placed on baking paper, they do not stick to it.

	

 Now the pralines are decorated, for example with a different colored couverture, colored pearls, almonds, nuts, marzipan or other delicacies.

	

 If you want to add lines or ornaments, you just need to melt white couverture and "paint" it with a skewer, fork or similar object.

	

 The chocolate coating should now be firm and no ice will run out.

	

 The chocolates can be served immediately or frozen until ready to use.

	

 The ingredients for 15-20 chocolates

- Ice cream of your choice

- 200 g couverture

- 25 g coconut fat

- decorative material.

Creamy, delicate ice cream, refreshing sorbets and yogurts, cakes, pralines and parfaits - the finest with good, healthy ingredients. Something for every taste - only homemade can be that good.

Recipe notes

Abbreviations for the recipes

Pck. = Package

St = piece

g = grams

kg = kilogram

ml = milliliters

cm = centimeter

cl = centiliter

l = liter

Msp. = Knife point

TL = teaspoon

Tablespoon = tablespoon

nB = as required

Note:

The rest time
 refers to either the time in the ice cream maker or in the freezer.

The duration
 is just the time you need for the preparation.

Good Appetite!

Ice cream with ice machine

[image: Eis, Speiseeis, Eiscreme, Eisbecher, Süß]

Amaretto ice cream

Duration:
 35 minutes Portion (s):
 500 ml Difficulty:
 medium

Rest time:
 4 ½ hours

ingredients

100 g powdered sugar│75 g nutmeg raisins│250 ml milk│250 ml double crème Am12 amarettini│10 cherries (glass) │1 egg EL2 tbsp brandy│ salt

preparation

	

 Mix the raisins with the brandy and let stand for 10 minutes
 then drain.

	

 Separate the egg, then put the yolk with the milk in a saucepan and beat over low heat for 5 minutes
 , the mixture must not boil.

	

 Add gradually the powdered sugar, remove the pot from the stove and stir until the mixture has cooled down.

	

 Beat the crème double until stiff.

	

 In another bowl, beat the egg white with a pinch of salt until stiff.

	

 Chop the amarettini and cherries.

	

 Stir the amarettini into the egg-milk mixture, then add the remaining ingredients and mix everything together well.

	

 Put the finished mass in the refrigerator for 4 hours
 .

	

 Pour the mixture into the ice cream maker cooler and turn the machine on until the ice cream is thick and creamy, about 40 minutes
 .

	

 Pour the finished ice cream into a can then press baking paper onto the surface and seal it airtight.

Pineapple ice cream

Duration:
 15 minutes Portion (s):
 500 ml Difficulty:
 easy Resting time

:
 4 ½ hours

ingredients

200 g pineapple (can) │250 ml double crème│1 fresh pineapple EL1 tbsp powdered sugar

preparation

	

 Remove the peel of the fresh pineapple and choproughly it.

	

 Put the fresh pineapple pieces with the canned pineapple, including juice, in a bowl and puree finely with a hand blender.

	

 Whip the crème double and fold into the pineapple mixture.

	

 Put the finished mass in the refrigerator for 4 hours
 .

	

 Pour the mixture into the ice cream maker cooler and turn the machine on until the ice cream is thick and creamy, about 40 minutes
 .

	

 Pour the finished ice cream into a can then press baking paper onto the surface and seal it airtight.

Apricot ice

Duration:
 25 minutes│ Portion (s):
 4│ Difficulty:
 medium Resting time

:
 40-60 minutes

ingredients

400 g ripe apricots | 200 g cream | 200 g milk | 125 g sugar | 2 tbsp liquid honey | 2 fresh egg yolks | 1 pinch of cinnamon powder | Vanilla sugar | salt

preparation

	

 Put the apricots in a bowl and pour hot water over them. Then quench, peel and stone.

	

 Finely puree the fruits with 100 g cream, honey and cinnamon in a blender.

	

 In a saucepan, bring the milk to the boil with 60 g sugar, vanilla sugar and salt.

	

 Beat the egg yolks and pour in the remaining sugar. Stir the hot milk into the egg mixture. Put everything back into the pot and bind to a rose while stirring.

	

 Add the mixture to the apricots and puree again. Then put in the refrigerator.

	

 Slightly whip the rest of the cream and stir into the fruit mixture. Pour into the ice cream maker and let freeze for 40-60 minutes
 .

Aquafaba ice cream

Duration:
 20 minutes Portion (s):
 2 Difficulty:
 medium Resting time

:
 40-45 minutes

ingredients

125 ml chickpea water | ½ tsp tartar baking powder | 45 g powdered sugar | 12 g coconut fat | 100 g chocolate | Cocoa nibs

preparation

	

 Beat the chickpea water with the baking powder in the food processor on the highest setting for about 10 minutes
 until stiff.

	

 Let the icing sugar trickle in while stirring.

	

 Melt the chocolate and coconut fat in a water bath, stir briefly and allow to cool.

	

 Fold the liquid chocolate in portions under the false egg whites. Carefully fold in the cocoa nibs.

	

 Put the mixture in the ice cream maker and stir for 40-45 minutes
 .

Banana ice cream

Duration:
 40 minutes Portion (s):
 500 ml Difficulty:
 easy Resting time

:
 4 ½ hours

ingredients

120 g sugar│250 ml double cream│120 ml milk│6 ripe bananas│3 egg yolks

preparation

	

 Put the milk in a saucepan and bring to the boil, then remove from the stove.

	

 Put on a hot water bath.

	

 In a heatproof bowl, beat the egg yolks with the sugar until frothy then addgradually the warm milk, stirring constantly, and whip on a water bath until creamy for 10 minutes
 .

	

 Put the finished mass in the refrigerator for 4 hours
 .

	

 Put the bananas in a bowl and puree them finely with a hand blender

	

 Beat the crème double until stiff and mix with the banana puree, then fold into the cooled ice cream.

	

 Pour the mixture into the ice cream maker cooler and turn the machine on until the ice cream is thick and creamy, about 40 minutes
 .

	

 Pour the finished ice cream into a can, then press baking paper onto the surface and seal it airtight.

Berry ice cream

Duration:
 25 minutes Portion (s):
 750 ml Difficulty:
 easy Resting time

:
 4 ½ hours

ingredients

400 g berry mixture200 g sugar│250 ml crème double│1 / 2 lemon

preparation

	

 Squeeze the juice out of the lemon.

	

 Put all ingredients in a bowl and blend finely with a hand blender.

	

 Place the ice cream mass in the refrigerator for 4 hours
 .

	

 Pour the mixture into the ice cream maker cooler and turn the machine on until the ice cream is thick and creamy, about 40 minutes
 .

	

 Pour the finished ice cream into a can, then press baking paper onto the surface and seal it airtight.

Cookie ice cream

Duration:
 45 minutes Portion (s):
 750 ml Difficulty:
 easy Resting time

:
 4 ½ hours

ingredients

150 g cookie biscuits│150 g sugar│100 g natural yoghurt│75 g chopped hazelnuts│50 g chocolate chips│50 ml crème double EL2 tbsp almond milk│1 teaspoon vanilla sugar

preparation

	

 Crumble the biscuits and soak them in the almond milk for 30 minutes
 .

	

 Put the yoghurt with sugar, vanilla sugar and the crème double in a bowl and whip vigorously, then fold in the biscuit crumbs, hazelnuts and chocolate chips.

	

 Put the finished mass in the refrigerator for 4 hours
 .

	

 Pour the mixture into the ice cream maker cooler and turn the machine on until the ice cream is thick and creamy, about 40 minutes
 .

	

 Pour the finished ice cream into a can then press baking paper onto the surface and seal it airtight.

Eggnog ice cream

Duration:
 15 minutes│ Portion (s):
 4│ Difficulty:
 easy Resting time

:
 12 hours

ingredients

6 fresh egg yolks | 90 g sugar | 2 teaspoons vanilla sugar | 500 ml whipped cream | 175 ml egg liqueur

preparation

	

 Freeze the ice machine's ice bucket overnight.

	

 In a bowl, stir the egg yolks with sugar and vanilla sugar until frothy.

	

 Add the cream and egg liqueur and mix well.

	

 Pour the mixture into the ice cream maker and stir for 40-45 minutes
 .

	

 Put the ice in a container and let it freeze for at least 12 hours.

Strawberry ice cream

Duration:
 25 minutes Portion (s):
 700 ml Difficulty:
 easy Resting time

:
 50 minutes

ingredients

350 g strawberries│200 g cream│100 g strawberry jam│50 g sugar│75 ml water│1 / 2 lemon

preparation

	

 Wash and dry the strawberries, remove the stalk and cut into small pieces.

	

 Squeeze the juice out of the lemon.

	

 Put all ingredients in a bowl and purée finely with a hand blender.

	

 Pour the mixture into the ice cream maker cooler and turn the machine on until the ice cream is thick and creamy, about 50 minutes
 .

	

 Pour the finished ice cream into a can, then press baking paper onto the surface and seal it airtight.

Strawberry and basil ice cream

Duration:
 10 minutes│ Portion (s):
 4│ Difficulty:
 easy Resting time

:
 45-55 minutes / overnight

ingredients

2 ripe bananas | 350 g frozen strawberries | 2 tbsp cream | 8 basil leaves | Apple syrup

preparation

	

 Peel and chop the bananas and freeze overnight
 .

	

 The next day, put the bananas, strawberries, cream and basil leaves in the food processor and mix into a creamy puree.

	

 Sweeten the cream with apple syrup to taste and place in the freezer for 5-10 minutes
 . Pour the mixture into the ice cream maker and stir to ice for about 40-50 minutes
 .

Peanut butter ice cream

Duration:
 35 minutes Portion (s):
 750 ml Difficulty:
 medium

Rest time:
 1 ½ hours

ingredients

125 g cream│90 g sugar│400 ml milk│4 egg yolks│3 tablespoons peanut butter│2 tablespoons salted peanuts│1 / 2 vanilla pods│Ice cubes

preparation

	

 Halve the vanilla pod and scrape out the pulp.

	

 Put the milk with the cream and vanilla pulp in a saucepan and bring to the boil while stirring, then simmer for 5 minutes over
 low heat.

	

 Put on a hot water bath.

	

 Mix the sugar with the egg yolks in a heatproof bowl then add the vanilla cream to the egg yolk and sugar mixture, stirring constantly and whip on a water bath until creamy for 10 minutes
 .

	

 Pour the mixture into a cold bowl and stir on a cold water bath made of ice cubes and water for 10 minutes
 , then stir in the peanut butter and place in the refrigerator for 1 hour
 .

	

 Pour the mixture into the ice cream maker cooler and turn the machine on until the ice cream is thick and creamy, about 40 minutes
 .

	

 Pour the finished ice cream into a can then press baking paper onto the surface and seal it airtight.

Fine cherry ice cream

Duration:
 30 minutes Portion (s):
 4│ Difficulty:
 medium Resting time

:
 45 minutes

ingredients

600 g cherries | 85 g sugar | 100 ml whole milk | 200 g cream | Lemon juice

preparation

	

 Wash and stone the cherries. Put the sugar and milk in a tall container and puree with a hand blender.

	

 Stir in the whipped cream and 1 squirt of lemon juice.

	

 Pour the mixture into the ice cream maker and stir to create delicious ice cream for 45 minutes
 .

Blueberry ice cream

Duration:
 30 minutes Portion (s):
 4 Difficulty:
 medium

Rest time:
 4 ½ hours

ingredients

300 g blueberries│225 g natural yoghurt│100 ml crème double EL2 tbsp honey│2 tbsp desiccated coconut│1 teaspoon lemon juice│1 teaspoon vanilla sugar

preparation

	

 Toast the desiccated coconut in a non-oiled pan a little.

	

 Put the blueberries with natural yoghurt, honey, lemon juice and vanilla sugar in a bowl and puree finely with a hand blender.

	

 Beat the crème double until stiff and fold into the blueberry mixture.

	

 Put the finished mass in the refrigerator for 4 hours
 .

	

 Pour the mixture into the ice cream maker cooler and turn the machine on until the ice cream is thick and creamy, about 40 minutes
 .

	

 Pour the finished ice cream into a can then press baking paper onto the surface and seal it airtight.

Blueberry ice cream (variant 2)

Duration:
 10 minutes│ Portion (s):
 4│ Difficulty:
 easy Resting time

:
 50-60 minutes

ingredients

1 lemon | 250 g blueberries | 225 g sugar | 300 ml whole milk | 200 ml of cream

preparation

	

 Halve the lemon and squeeze it.

	

 Sort the berries and place in a bowl with the other ingredients.

	

 Stir a homogeneous mixture with the hand blender.

	

 Pour the mixture into the ice cream maker and stir for 50-60 minutes
 .

Yogurt ice cream

Duration:
 10 minutes│ Portion (s):
 6│ Difficulty:
 easy Resting time

:
 40-50 minutes

ingredients

500 g Greek yogurt | 125 g cream quark (40% fat) | 100 g whipped cream | 75 grams of sugar

preparation

	

 Mix the yoghurt with quark, cream and sugar in a tall container with a hand blender.

	

 Pour the mixture into the ice cream maker and stir to soft ice for 40-50 minutes
 .

Coffee Ice Cream

Duration:
 35 minutes Portion (s):
 500 ml Difficulty:
 medium

Rest time:
 4 ½ hours

ingredients

150 g sugar│375 ml milk│250 ml double crème│5 egg yolks│6 tbsp instant coffee│3 tbsp water

preparation

	

 Dissolve the instant coffee in the water.

	

 Put the milk, crème double and the dissolved coffee in a saucepan and simmer over low heat, stirring again and again, if the mixture bubbles, remove the saucepan from the stove.

	

 Put on a hot water bath.

	

 In a heatproof bowl, beat the egg yolks with the sugar until frothy then foldgradually them into the coffee mass and whip on a water bath until creamy for 10 minutes
 .

	

 Put the finished mass in the refrigerator for 4 hours
 .

	

 Pour the mixture into the ice cream maker cooler and turn the machine on until the ice cream is thick and creamy, about 40 minutes
 .

	

 Pour the finished ice cream into a can, then press baking paper onto the surface and seal it airtight.

Coffee ice cream (variant 2)

Duration:
 20 minutes Portion (s):
 4 Difficulty:
 easy Resting time

:
 3-4 hours

ingredients

170 g sugar | 15 g glucose | 2 g locust bean gum | 10 g instant coffee powder | ½ l whole milk | 300 ml of cream

preparation

	

 Heat the milk and cream in a saucepan, stirring constantly.

	

 Gradually add the remaining ingredients and keep stirring until the coffee has dissolved and the mixture steams slightly - do not boil!

	

 Let the mass cool down and let it cool in the refrigerator for 3-4 hours
 .

	

 Remove the ice cream mass and mix with the hand blender. Pour into the ice cream maker and stir a creamy ice cream.

	

 Transfer the finished ice cream to a container and place it in the freezer.

Kiwi ice cream

Duration:
 15 minutes│ Portion (s):
 4│ Difficulty:
 easy Resting time

:
 45-60 minutes

ingredients

6 kiwi fruit | 4 tbsp applesauce | ¼ l apple juice | 2 egg whites | 2 tbsp lime juice | 90 g of sugar

preparation

	

 Peel the kiwis and chop the pulp.

	

 Finely puree the kiwis, applesauce, sugar and apple juice in a blender.

	

 Beat the egg whites with the lime juice until frothy and fold into the kiwi mixture.

	

 Put the mixture in the ice cream maker and let it freeze for 45-60 minutes
 .

Coconut yogurt ice cream

Duration:
 15 minutes Portion (s):
 6 Difficulty:
 easy Resting time

:
 50-55 minutes

ingredients

400 g natural yoghurt | 250 ml coconut milk | 140 ml cream | 120 g sugar | 35 g coconut flakes | 1 pinch of salt

preparation

	

 Roast the coconut flakes in a fat-free saucepan until golden.

	

 Put all ingredients in a bowl and mix thoroughly. Put the mixture in the refrigerator for 5-10 minutes
 .

	

 Pour the mixture into the ice cream maker and stir to ice for about 45 minutes
 .

Coconut lemongrass ice cream

Duration:
 20 minutes Portion (s):
 650 ml Difficulty:
 easy Resting time

:
 1 ½ hours

ingredients

300 g cream│45 g powdered sugar│30 g sugar│300 ml coconut milk│3 sticks of lemongrass│3 limes

preparation

	

 Press the lemongrass lightly and cut it into small pieces.

	

 Put the coconut milk with the cream in a saucepan and bring to the boil.

	

 Add the lemongrass to the saucepan and simmer for 10 minutes,
 stirring constantly and over medium heat .

	

 Add the sugar and powdered sugar and stir until the sugar has dissolved.

	

 Wash the limes thoroughly and rub the peel of one lime and squeeze the juice out of both limes.

	

 Stir the lime zest and juice into the coconut cream and place in the refrigerator for 1 hour
 .

	

 Pass the cooled mass through a sieve.

	

 Pour the mixture into the ice cream maker cooler and turn the machine on until the ice cream is thick and creamy, about 40 minutes
 .

	

 Pour the finished ice cream into a can then press baking paper onto the surface and seal it airtight.

Mandarin ice cream

Duration:
 10 minutes│ Portion (s):
 4│ Difficulty:
 easy Resting time

:
 35-45 minutes

ingredients

2 small Ds. Mandarins | 85 g sugar | 100 ml whole milk | 200 ml whipped cream | 3 tbsp lime juice

preparation

	

 Drain the mandarins and mash them with a fork.

	

 Mix with milk, sugar and lime juice in a bowl. Stir in the cream.

	

 Pour the mixture into an ice cream maker and stir to ice for 35-45 minutes
 .

Nougat ice cream

Duration:
 15 minutes Portion (s):
 4│ Difficulty:
 easy Resting time

:
 45-50 minutes

ingredients

1 Ds. Sweetened condensed milk | 4 tbsp butter | 150 g nougat cream (e.g. Nutella
) | ½ l cream

preparation

	

 Whip the cream very stiff. Melt the butter in the microwave.

	

 Mix the condensed milk with the nougat cream and butter and quickly fold into the cream.

	

 Put the mixture in the ice cream maker and stir to ice for 45-50 minutes
 .

Nougat Baileys ice cream

Duration:
 15 minutes│ Portion (s):
 4│ Difficulty:
 medium Resting time

:
 40-60 minutes

ingredients

4 egg yolks | 1 large egg | 3 tbsp maple syrup | 160 g nougat cream | 75 g almonds | 325 ml cream | 1 tbsp Baileys

preparation

	

 Beat the egg yolks, egg and maple syrup in a bowl until frothy.

	

 Melt the nougat cream in the microwave or water bath and stir into the egg mixture. Add to the Baileys and stir well.

	

 Whip the cream until stiff. Finely chop the almonds. Lift both under the mass.

	

 Pour the ice cream mixture into the ice cream maker and stir to ice for 40-60 minutes
 .

Nut ice cream

Duration:
 30 minutes│ Portion (s):
 4│ Difficulty:
 medium

Rest time:
 overnight

ingredients

150 g cream | 150 g milk | 150 g sugar | 3 egg yolks | 10 g glucose powder | 2 tbsp hazelnut syrup | 2 tbsp amaretto | 1 pinch of salt | 25 g nougat | Vanilla powder | 30 g hazelnuts | 2 tbsp water

preparation

	

 In a saucepan, bring the cream, milk, glucose, salt and 50 g sugar to the boil.

	

 Beat the egg yolks with 50 g of sugar to a thick cream. Stir gradually in the milk cream. Add the hazelnut syrup and peel everything off in a warm water bath to the rose. Scare off the crowd.

	

 Put the nougat in a bowl and stir in the hot liquid in portions. Sift the mixture into a bowl and place in the refrigerator overnight
 .

	

 Stir in the amaretto and then freeze the ice cream with the ice cream maker.

	

 Roast the hazelnuts in the oven at 150 ° C until the shell comes off. Let cool down and rub off the peel. Coarsely chop the nuts.

	

 Bring the rest of the sugar to the boil with the water in a pan. Add the nuts and melt the sugar while stirring. Place the nuts on baking paper and continue to chop.

	

 Put the ice cream in dessert bowls and pour the brittle on top.

Parmesan ice cream

Duration:
 20 minutes Portion (s):
 500 ml Difficulty:
 medium

Rest time:
 4 ½ hours

ingredients

120 g parmesan 120 g cane sugar 500 ml double cream

preparation

	

 Grate the parmesan.

	

 Put the crème double with the sugar in a saucepan and bring to the boil, stirring constantly then add the parmesan and keep stirring until the cheese has melted.

	

 Put the finished mass in the refrigerator for 4 hours
 .

	

 Pour the mixture into the ice cream maker cooler and turn the machine on until the ice cream is thick and creamy, about 40 minutes
 .

	

 Pour the finished ice cream into a can, then press baking paper onto the surface and seal it airtight.

Pistacchio icecream

Duration:
 30 minutes│ Portion (s):
 4│ Difficulty:
 easy Resting time

:
 45-50 minutes

ingredients

7 large eggs | 250 g sugar | 20 g butter | 1 pinch of salt | 5 tsp pistachio pulp | 1 l cream | 1 packet of chopped pistachios

preparation

	

 Separate 4 eggs and beat the yolks with the remaining eggs, butter and sugar in a warm water bath until frothy. Beat the bowl in ice water until cold.

	

 Beat the egg whites and cream until stiff. Pull the egg whites with the pistachio pulp and pistachios into the egg cream.

	

 Transfer the mixture to the ice cream machine and let it freeze for about 45-50 minutes
 .

Pistachio ice cream (variant 2)

Duration:
 40 minutes Portion (s):
 650 ml Difficulty:
 medium

Rest time:
 1 ½ hours

ingredients

125 g cream│80 g sugar│70 g peeled pistachios│400 ml milk│4 egg yolks│1 tablespoon lemon juice│Ice cubes

preparation

	

 Grind finely the pistachios in a food processor.

	

 Put the cream with the milk and the ground pistachios in a saucepan and bring to the boil while stirring, then simmer on low heat for another 5 minutes
 .

	

 Put on a hot water bath.

	

 Mix the sugar with the egg yolks in a heatproof bowl then add the pistachio-cream milk and whip for 10 minutes
 while stirring constantly.

	

 Pour the mixture into a cold bowl and stir on a cold water bath made of ice cubes and water for 10 minutes
 then place in the refrigerator for 1 hour

	

 Stir the lemon juice into the mixture.

	

 Pour the mixture into the ice cream maker cooler and turn the machine on until the ice cream is thick and creamy, about 40 minutes

	

 Pour the finished ice cream into a can, then press baking paper onto the surface and seal it airtight.

Peppermint and chocolate ice cream

Duration:
 25 minutes Portion (s):
 750 ml Difficulty:
 easy Resting time

:
 3 ½ hours

ingredients

250 g dark chocolate│150 g mint leaves│130 g sugar│500 ml milk│6 egg yolks

preparation

	

 Chop roughly the chocolate.

	

 Wash and dry the peppermint leaves.

	

 Put the milk in a saucepan and bring to the boil then add the mint leaves and remove the saucepan from the stove.

	

 Let the milk cool down and pass it through a sieve.

	

 Put on a hot water bath.

	

 In a heatproof bowl, beat the egg yolks with the sugar until frothy then addgradually the peppermint milk and whip on a water bath until creamy for 10 minutes
 .

	

 Put the finished mass in the refrigerator for 3 hours
 .

	

 Pour the mixture into the ice cream maker cooler and turn the machine on until the ice cream is thick and creamy, about 40 minutes
 .

	

 Pour the finished ice cream into a can then press baking paper onto the surface and seal it airtight.

Lavender yogurt ice cream

Duration:
 15 minutes│ Portion (s):
 4│ Difficulty:
 easy Resting time

:
 40-45 minutes

ingredients

300 g natural yogurt | 250 g whipped cream | 150 ml lavender flower syrup

preparation

	

 Put the yogurt with the cream and the syrup in a bowl and mix thoroughly with the hand blender or whisk.

	

 Pour the mixture into the ice cream maker and let stir for 40-45 minutes
 .

	

 Enjoy the ice cream immediately or freeze it.

Rose petal ice cream

Duration:
 35 minutes Portion (s):
 500 ml Difficulty:
 medium Resting time

:
 3 ½ hours

ingredients

180 g sugar│50 g unsprayed rose petals│200 ml sparkling wine│100 ml water│100 ml crème double│2 drops of rose extract

preparation

	

 Put the sparkling wine and the water in a saucepan and heat over low heat, then add the sugar and simmer for 5 minutes
 until the sugar has dissolved.

	

 Take the pot off the heat and stir in half of the rose petals then let it steep for 3 hours
 .

	

 Add the remaining rose petals and the rose extract to the sugar mixture and mix everything together well.

	

 Beat the crème double until stiff and fold into the sugar mixture.

	

 Pour the mixture into the ice cream maker cooler and turn the machine on until the ice cream is thick and creamy, about 40 minutes
 .

	

 Pour the finished ice cream into a can then press baking paper onto the surface and seal it airtight.

Chocolate ice cream

Duration:
 20 minutes Portion (s):
 4│ Difficulty:
 medium Resting time

:
 40-45 minutes

ingredients

250 g whipped cream | 250 ml milk | 125 g sugar | 40 g cocoa powder | 120 g egg yolks | 40 g whole milk couverture | 35 g dark chocolate couverture | 1 pinch of vanilla | 1 pinch of salt

preparation

	

 In a saucepan, bringbriefly the cream, milk, 65 g sugar, cocoa powder, salt and vanilla to the boil, stirring constantly.

	

 In a bowl, whip the egg yolks with the remaining sugar until creamy. Stir gradually in the hot cream milk and peel off to the rose.

	

 Chop the couverture and add the hot liquid in portions and stir until the couverture is completely dissolved.

	

 Pour the mixture into a freezer and let it cool down. Cover the jar and place it in the refrigerator overnight.

	

 The next day, pour the ice cream into the ice cream machine and let it freeze for 40-45 minutes
 .

Chocolate ice cream (variant 2)

Duration:
 30 minutes Portion (s):
 700 ml Difficulty:
 easy Resting time

:
 1 ½ hours

ingredients

150 g dark chocolate 70% cocoa│170 g cream│60 g sugar│20 g inventory sugar│240 ml milk│3 egg yolks│ ice cubes

preparation

	

 Chop roughly the chocolate.

	

 Put the milk in a saucepan and bring to the boil then add the chocolate and let it melt while stirring constantly.

	

 Put on a hot water bath.

	

 Mix the sugar with the egg yolks well in a heat-proof bowl then add the chocolate milk to the egg yolk and sugar mixture while stirring constantly and whip on a water bath until creamy for 10 minutes
 .

	

 Pour the mixture into a cold bowl and stir on a cold water bath made of ice cubes and water for 10 minutes
 then place in the refrigerator for 1 hour
 .

	

 Pour the mixture into the ice cream maker cooler and turn the machine on until the ice cream is thick and creamy, about 40 minutes
 .

	

 Pour the finished ice cream into a can then press baking paper onto the surface and seal it airtight.

Stracciatella ice cream

Duration:
 50 minutes Portion (s):
 700 ml Difficulty:
 medium Resting time

:
 9 hours

ingredients

300 g cream│100 g dark chocolate 70% cocoa│90 g sugar│200 ml milk│4 egg yolks│1 vanilla pod│Ice cubes

preparation

	

 Halve the vanilla pod and scrape out the pulp.

	

 Put the milk with the cream and vanilla pulp in a saucepan and bring to the boil while stirring, then simmer for 5 minutes over
 low heat.

	

 Put on a hot water bath.

	

 Mix the sugar with the egg yolks in a heatproof bowl then add the vanilla cream to the egg yolk and sugar mixture, stirring constantly and whip on a water bath until creamy for 10 minutes
 .

	

 Pour the mixture into a cold bowl and stir on a cold water bath made of ice cubes and water for 10 minutes
 then place in the refrigerator for 8 hours
 . Pour the mixture into the ice cream maker cooler and turn the machine on until the ice cream is thick and creamy, about 40 minutes
 .

	

 In the meantime, choproughly the chocolate and let it melt over a water bath. Put the melted chocolate in a freezer bag and cut off a small corner at the bottom of the bag.

	

 Put about 1/3 of the ice cream in a can, then sprinkle 1/3 of the chocolate over the ice cream then another layer of ice cream and chocolate alternately until everything is used up.

	

 Squeeze the ice cream through with a fork so that the chocolate can spread then put it in the freezer for another 15 minutes
 .

Tea ice cream

Duration:
 25 minutes Portion (s):
 500 ml Difficulty:
 medium

Rest time:
 4 ½ hours

ingredients

300 g sugar│500 ml milk│250 ml black tea│6 egg yolks

preparation

	

 Boil the tea with tea bags or dried tea leaves to taste, the water must be boiling.

	

 Put the sugar with the egg yolks in a bowl and beat until creamy.

	

 Add gradually the milk and hot tea, stirring constantly.

	

 Put on a hot water bath.

	

 Heat on the water bath for about 10 minutes
 and stir until the egg cream sets.

	

 Put the finished mass in the refrigerator for 4 hours
 .

	

 Pour the mixture into the ice cream maker cooler and turn the machine on until the ice cream is thick and creamy, about 40 minutes
 .

	

 Pour the finished ice cream into a can then press baking paper onto the surface and seal it airtight.

Tonka bean ice cream

Duration:
 30 minutes Portion (s):
 4 Difficulty:
 medium Resting time

:
 12 ½ hours

ingredients

300 g cream│90 g sugar│200 ml milk│4 egg yolks│1 tonka bean

preparation

	

 Grate finely the tonka bean.

	

 Put the cream with the milk and the grated tonka bean in a saucepan and simmer for 5 minutes,
 stirring constantly and over low heat .

	

 Put on a hot water bath.

	

 In a heatproof bowl, beat the egg yolks with the sugar until frothy then gradually add the warm tonka bean cream and whip on a water bath until creamy for 10 minutes
 .

	

 Remove the mixture from the water bath and continue beating for another 5 minutes
 .

	

 Put the finished mass in the refrigerator for 12 hours
 .

	

 Pour the mixture into the ice cream maker cooler and turn the machine on until the ice cream is thick and creamy, about 40 minutes
 .

	

 Pour the finished ice cream into a can then press baking paper onto the surface and seal it airtight.

Vanilla icecream

Duration:
 30 minutes Portion (s):
 650 ml Difficulty:
 easy Resting time

:
 8 ½ hours

ingredients

300 g cream│90 g sugar│200 ml milk│4 egg yolks│1 vanilla pod│Ice cubes

preparation

	

 Halve the vanilla pod and scrape out the pulp.

	

 Put the milk with the cream and vanilla pulp in a saucepan and bring to the boil while stirring then simmer for 5 minutes over
 low heat.

	

 Put on a hot water bath.

	

 Mix the sugar with the egg yolks in a heatproof bowl then add the vanilla cream to the egg yolk and sugar mixture, stirring constantly and whip on a water bath until creamy for 10 minutes
 .

	

 Pour the mixture into a cold bowl and stir on a cold water bath made of ice cubes and water for 10 minutes
 , then place in the refrigerator for 8 hours
 .

	

 Pour the mixture into the ice cream maker cooler and turn the machine on until the ice cream is thick and creamy, about 40 minutes
 .

	

 Pour the finished ice cream into a can then press baking paper onto the surface and seal it airtight.

Zabaione ice cream

Duration:
 40 minutes Portion (s):
 1 liter Difficulty:
 medium

Rest time:
 4 ½ hours

ingredients

750 g cream│130 g sugar│100 ml Marsala│6 egg yolks

preparation

	

 Put the egg yolks with the sugar in a saucepan and beat until frothy then add the marsala and simmer for 10 minutes,
 stirring constantly and over low heat .

	

 Take the cream off the heat and let it cool down.

	

 Whip the cream until stiff and fold into the cooled mass then place in the refrigerator for 4 hours
 .

	

 Pour the mixture into the ice cream maker cooler and turn the machine on until the ice cream is thick and creamy, about 40 minutes
 .

	

 Pour the finished ice cream into a can, then press baking paper onto the surface and seal it airtight.

Plum ice cream

Duration:
 15 minutes│ Portion (s):
 4│ Difficulty:
 medium Resting time

:
 50-60 minutes

ingredients

320 g plums | 150 g yogurt | 55 g powdered sugar | 15 ml lime juice

preparation

	

 Wash and core the plums. Then puree finely in a bowl with a hand blender.

	

 Add the yogurt, sugar and lime juice and continue mixing.

	

 Put the mixture in the ice cream maker and stir for 50-60 minutes
 .

Ice cream without an ice machine

[image: Eis, Speiseeis, Eiscreme, Eisbecher, Süß]

Bailey dream with orange sauce

Duration:
 40 minutes Portion (s):
 4 Difficulty:
 medium Resting time

:
 4-5 hours

ingredients

3 fresh egg yolks | 150 g sugar | 75 ml Baileys | 2 egg whites | 35 g cream | 8 oranges | 100 ml port wine

preparation

	

 Whip the egg yolks with 75 g sugar until creamy. Stir in the liqueur.

	

 Beat the egg whites and cream until stiff. Pull both under the egg yolks.

	

 Line a small cake tin with foil and pour in the cream. Freeze in the freezer for 4-5 hours
 .

	

 Peel 4 oranges, removing the white skins. Cut out the fillets. Squeeze the remaining oranges.

	

 Reduce the orange juice with the remaining sugar and the port wine to make syrup. Add the orange fillets and let everything cool down.

	

 Cut the finished ice cream into slices and serve garnished with orange sauce and orange fillets.

Banana ice cream

Duration:
 10 minutes Portion (s):
 4 Difficulty:
 easy Resting time

:
 2-3 hours

ingredients

2 ripe bananas | 1 vanilla pod | 300 g Greek yogurt

preparation

	

 Peel and chop the bananas. Then let it freeze for 2-3 hours
 .

	

 Slit the vanilla pod lengthways and scrape out the pulp.

	

 Pureefinely the bananas with vanilla pulp and yoghurt in a blender.

	

 Arrange the ice cream and decorate to taste.

Banana and caramel ice cream

Duration:
 15 minutes Portion (s):
 4 Difficulty:
 easy Resting time

:
 6-7 hours

ingredients

4 ripe bananas | ½ lemon | 185 g brown sugar | 500 g cream | 120 g dark chocolate droplets | 100 g butter caramel

preparation

	

 Peel and chop the bananas. Squeeze the lemon.

	

 Mix the bananas, lemon juice and sugar well in a blender. Add the cream and mix well.

	

 Pour the mixture into an ice bucket and freeze covered for 2 hours
 then stir and freeze again for 2 hours
 .

	

 Cut the caramel very small. Stir up the semi-solid ice cream and stir in the chocolate droplets and caramel thoroughly. Place
 in the freezer for another 2-3 hours
 .

	

 Remove the ice for consumption about 15-20 minutes
 beforehand and decorate to taste.

Ice cream muffins

Duration:
 20 minutes Portion (s):
 4 Difficulty:
 easy Resting time

:
 overnight

ingredients

200 g cream yogurt | 50 g sour cream | 20 g liquid honey | 35 g sugar | 1 teaspoon vanilla sugar | 120 g frozen raspberries | 120 ml cream | 4 tbsp nougat cream (e.g. Nutella)

preparation

	

 Mix the yogurt with sour cream, cream, honey, sugar and vanilla sugar well. Place in the freezer and freeze. Stirring occasionally.

	

 In the meantime, put 4 paper cases in a muffin tin.

	

 Pull the raspberries into the slightly frozen mixture. Warm up the nougat cream slightly and pour it into the molds. Pour the ice on top. Decorate with a little nougat cream.

	

 Freeze in the freezer overnight.

Strawberry and mascarpone ice cream

Duration:
 30 minutes│ Portion (s):
 4│ Difficulty:
 medium

Rest time:
 overnight

ingredients

500 g fresh strawberries | 60 g powdered sugar | 2 tbsp lime juice | 250 g mascarpone | 200 g cream

preparation

	

 Line an ice bucket or baking dish with cling film.

	

 Wash and chop the strawberries. Puree with 50 g powdered sugar and lime juice in a blender.

	

 Beat the mascarpone with the rest of the powdered sugar for about 5-6 minutes
 . Stir in the strawberry puree. Whip the cream until stiff and fold in carefully.

	

 Pour the mixture into the mold, smooth it out and cover. If the mass has hardened a little, stir again with the hand blender.

	

 Put the mold in the freezer overnight.

	

 Remove the ice about 15-20 minutes
 before consumption and let it thaw a little.

Fresh basil ice cream

Duration:
 30 minutes│ Portion (s):
 4│ Difficulty:
 medium

Rest time:
 4-5 hours

ingredients

200 ml of water | 200 g sugar | 20 basil leaves | 1 large lemon | 1 teaspoon pink pepper berries | 250 g low-fat yogurt

preparation

	

 Allow the water and sugar to boil down to sugar syrup in about 10 minutes
 . Let cool in the water bath.

	

 Wash and dry the basil leaves. Rinse the lemon with hot water, cut in half and squeeze. Cut one half of the shell into fine cubes. Crush the pepper in a mortar.

	

 Puree finely the syrup sugar with the basil in a blender and season with lemon juice. Add the lemon zest, yoghurt and pepper and stir a homogeneous mixture.

	

 Pour the ice cream mixture into a shallow bowl and place in the freezer for 4-5 hours
 . Stir every 20-30 minutes
 .

Giotto ice cream

Duration:
 30 minutes│ Portion (s):
 4│ Difficulty:
 medium

Rest time:
 overnight

ingredients

2 egg yolks | 1 large egg | 60 g powdered sugar | 250 g cream | 25 Giotto confectionery | 20 g dark chocolate

preparation

	

 Beat the egg yolks, egg and powdered sugar in a water bath until frothy.

	

 Whip the cream until stiff and fold in carefully.

	

 Chopfinely the Giottos and chocolate and stir in.

	

 Line a loaf pan with cling film and pour in the mixture.

	

 Put the mixture in the freezer overnight.

Blueberry Amarettini Ice Cream

Duration:
 40 minutes│ Portion (s):
 4│ Difficulty:
 medium

Rest time:
 overnight

ingredients

150 g frozen blueberries | 120 g Amarettini biscuits | 1 vanilla pod | 4 eggs | 400 g cream | 190 g sugar | 175 g creme fraiche

preparation

	

 Line a loaf pan with cling film.

	

 Thaw the berries in a colander. Crumble the biscuits. Slit the vanilla pod lengthways and scrape out the pulp. Separate the eggs.

	

 Beat the egg whites and the cream separately until stiff.

	

 Mix the egg yolks with the vanilla pulp and 100 g sugar until creamy. Fold carefully in the biscuit crumbs, cream, creme fraiche and egg whites one after the other.

	

 Puree finely the berries with the rest of the sugar in a tall container. Stir in about 1/3 of the cream.

	

 Pour the lighter mixture into the loaf pan and spread the berry mixture over it. Marble with a fork.

	

 Cover the mold with foil and place in the freezer overnight
 .

	

 Take out the ice about 10-15 minutes
 before consumption, turn it over and cut into slices.

Raspberry ice cream

Duration:
 10 minutes│ Portion (s):
 4│ Difficulty:
 easy

ingredients

250 g frozen raspberries | 60 g sugar | 220 g cream | Brittle

preparation

	

 Put the raspberries with the sugar and cream in a tall mixing bowl. Let rest for about 10 minutes
 .

	

 Puree the mixture with a hand blender and distribute on dessert bowls.

	

 Sprinkle the ice cream with brittle and serve immediately.

Yogurt and fruit ice cream

Duration:
 15 minutes Portion (s):
 4 Difficulty:
 easy Resting time

:
 2-3 hours

ingredients

200 g whipped cream | 150 g Skyr | 350 g frozen fruit of your choice | 8 teaspoons of powdered sugar

preparation

	

 Finely puree the fruits in a blender.

	

 In a tall container, whip the cream, skyr and powdered sugar to a cream.

	

 Mix in the fruit puree and pour the cream into an ice container.

	

 Freeze the cream for 2-3 hours
 .

Coconut ice cream

Duration:
 15 minutes Portion (s):
 4 Difficulty:
 medium Resting time

:
 4-5 hours

ingredients

400 ml coconut milk | 275 ml low-fat coconut milk | 50 g stevia | ½ teaspoon vanilla extract | ½ teaspoon vanilla powder | 30 g coconut flour

preparation

	

 Put the two types of milk in the refrigerator overnight
 .

	

 The next day, turn the can of full-fat milk over and open it. Pour off the liquid. Put the solid part in a bowl.

	

 Add the reduced-fat coconut milk, stevia, vanilla extract and vanilla powder and beat with a hand blender until creamy. Add the coconut flour and knock in well.

	

 Transfer the mixture to an ice cream container and cover it in the freezer for 4-5 hours
 , stirring every 30 minutes
 .

	

 Let the ice thaw for about 15 minutes
 before consuming .

Coconut ice cream with orange sauce

Duration:
 30 minutes Portion (s):
 4│ Difficulty:
 medium Resting time

:
 2 hours

ingredients

400 g white chocolate | 400 g cream | 45 g sugar | 4 tbsp coconut syrup | 4 tbsp coconut liqueur | 1 vanilla pod | 4 egg yolks | 250 g mascarpone | 90 g desiccated coconut | 3 oranges | 100 ml orange juice | 2 tbsp cornstarch

preparation

	

 Melt the chocolate with 200 g of cream in a hot water bath.

	

 Slit the vanilla pod lengthways and remove the pulp.

	

 Mix together 40 g of sugar, syrup, coconut liqueur and vanilla pulp with the chocolate. Add the egg yolks and whip until creamy.

	

 Stir in the desiccated coconut. Remove the pot from the water bath and continue to beat while cold. Stir in the mascarpone and stir until the mixture has about room temperature.

	

 Whip the rest of the cream until stiff and fold in carefully.

	

 Let the ice cream freeze in the freezer. Stir thoroughly every 2 hours
 .

	

 In the meantime, peel the oranges and cut out the fillets. Squeeze the rest of the oranges over a sieve.

	

 Caramelize the remaining sugar in a pan and deglaze with a little orange juice. Add the orange fillets and turn them for 3-4 minutes
 . Add the remaining orange juice.

	

 Dissolve the cornstarch in a little orange juice and use it to bind the orange sauce.

	

 Serve the coconut ice cream with the warm sauce.

Almond and nut ice cream

Duration:
 20 minutes Portion (s):
 4 Difficulty:
 medium Resting time

:
 4-5 hours

ingredients

240 g sugar | 4 tbsp water | 100 g ground almonds | 100 g ground hazelnuts | 80 g caramel | 4 eggs | 1 vanilla pod | 500 g cream | 1 pinch of salt

preparation

	

 Boil 200 g sugar with the water in a saucepan until the mixture is brown. Pour onto a plate and let cool. Coarsely grind the caramel.

	

 Mix together the almonds, nuts and caramel. Scrape the pulp from the vanilla pod.

	

 Separate the eggs and beat the egg whites with the salt until stiff.

	

 Whisk thoroughly the egg yolks with the rest of the sugar. Add the vanilla pulp and the cream and stir a cream.

	

 Fold carefully in most of the caramel and egg whites. Pour the mixture into a baking dish and sprinkle the rest of the caramel over it.

	

 Cover the mold with foil and leave to freeze for 4-5 hours
 .

Marzipan ice cream with red sauce

Duration:
 20 minutes Portion (s):
 4 Difficulty:
 easy Resting time

:
 4-5 hours / overnight

ingredients

250 g cream | 35 g marzipan raw mixture | 3 egg yolks | 1 drop Bitter flavor | 45 g sugar | 1 pack of frozen raspberries

preparation

	

 Heat slowly about 50 g of cream in a saucepan. Pluck the marzipan into small pieces and dissolve in the warm cream, then let cool.

	

 Beat the egg yolks, the bitter flavor and the sugar until frothy. Beat the rest of the cream until stiff and then mix everything well.

	

 Pour the mass into 4 cups and freeze for 4-5 hours
 or overnight
 .

	

 On the day of consumption, let the raspberries thaw in a sieve, pass through the sieve and sweeten with the sugar.

	

 Remove the ice cream about 15 minutes
 before serving and turn it onto a plate. Serve with the raspberry sauce.

Nougat cream ice cream

Duration:
 10 minutes Portion (s):
 1│ Difficulty:
 easy Resting time

:
 3-4 hours

ingredients

3 tbsp nougat cream (e.g. Nutella
) | 1 cup of sweet cream | 1 egg

preparation

	

 Mix thoroughly all ingredients in a container.

	

 Pour the liquid mass into an ice container and let it freeze for 3-4 hours
 .

	

 Enjoy the ice cream immediately or continue freezing.

Orange ice cream in the fruit shell

Duration:
 30 minutes│ Portion (s):
 4│ Difficulty:
 medium

Rest time:
 overnight

ingredients

5 oranges | 50 g sugar cubes | 200 ml whole milk | 50 ml cream | 2 large eggs | 75 grams of sugar

preparation

	

 Wash the oranges with hot water. Remove the lids from 4 pieces and hollow out the oranges. Squeeze the pulp.

	

 Rub the sugar cubes on the remaining orange and heat with 150 ml milk in a saucepan until the sugar has melted.

	

 Separate the eggs and whip the yolks with the cream and the rest of the milk and add to the milk. Beat again until creamy and let cool. Stir in the orange juice and whip again.

	

 Pour the ice cream into the empty oranges and let them freeze overnight
 .

	

 Let the ice thaw for about 15 minutes
 before serving .

Rhubarb ice cream

Duration:
 20 minutes Portion (s):
 4│ Difficulty:
 difficult Resting time

:
 3-4 hours

ingredients

85 g wheat flour | 60 g cold butter | 55 g brown sugar | ½ tsp ginger powder | 450 g rhubarb | 450 g cream | 225 g sugar 1 1 tbsp lime juice

preparation

	

 Mix the flour in a bowl with the brown sugar and ginger. Add the butter piece by piece and knead everything into crumble. Place the streusel on a small baking sheet.

	

 Preheat the oven to 180 ° C.

	

 Peel the rhubarb and cut into medium-thick pieces. Put in a baking dish, mix with sugar and drizzle with lime juice.

	

 Put the streusel and rhubarb in the oven. Bake the streusel for 10 minutes
 and the rhubarb for 25-30 minutes
 .

	

 Puree finely the rhubarb in a blender and place in the refrigerator.

	

 Whip the cream until it is semi-stiff and stir into the rhubarb puree. Stir in the crumble and pour the mixture into an ice cream container. Freeze covered for 3-4 hours
 .

Chocolate Chilli Ice Cream

Duration:
 15 minutes Portion (s):
 4 Difficulty:
 easy Resting time

:
 4-6 hours

ingredients

120 ml whole milk | 6 tbsp cocoa powder | 250 g cream | 1 tbsp liquid honey | ½ teaspoon chili powder

preparation

	

 Warm the milk slowly and sprinkle with the cocoa powder, heat it up and let it cool down.

	

 Whip the cream until stiff and stir into the cocoa mixture with the honey.

	

 Stir in the chili powder and pour the mixture into ice containers. Freeze
 for 4-6 hours
 .

Forest honey ice cream

Duration:
 60 minutes Portion (s):
 4 Difficulty:
 medium Resting time

:
 4-5 hours

ingredients

4 egg whites | 5 egg yolks | 125 g forest honey | 300 g cream | 100 g goat cream cheese | 2 cl kirsch | 1 pinch of salt | Powdered sugar | 200 g blackberries | Cranberry liqueur | Vanilla powder | Lemon juice

preparation

	

 Beat the egg whites and salt until stiff.

	

 Beat the egg yolks with the forest honey in a water bath until thick and creamy. Then beat cold in ice water.

	

 Whip the cream until stiff, mix with the goat cheese and fold in the egg foam. Add the kirsch and gradually fold in the egg whites.

	

 Pour the mixture into chilled molds and freeze for 4-5 hours
 .

	

 Puree finely the berries in a blender, strain them through a sieve and season with vanilla, lemon juice and liqueur.

	

 Turn the ice cream out of the molds and serve with the berry sauce.

Lactose-free ice cream

[image: Eiscreme, Speiseeis, Eissorten, Früchte]

Banana ice cream

Duration:
 10 minutes Portion (s):
 2 Difficulty:
 easy Resting time

:
 overnight

ingredients

2 very ripe bananas

preparation

	

 Peel the bananas and cut into small pieces. The pieces overnight
 in the freezer freeze can.

	

 The next day, put the banana pieces in a blender and puree them finely.

	

 Enjoy the ice cream immediately.

Banana and mango ice cream

Duration:
 15 minutes Portion (s):
 3 Difficulty:
 easy Resting time

:
 overnight / 1-2 hours

ingredients

3 ripe bananas | 1 ripe mango | 4 tbsp almond yogurt | 1 pinch of vanilla powder

preparation

	

 Peel the fruit and cut into small pieces. Then put in the freezer overnight
 .

	

 The next day, pureefinely the bananas, mango, yoghurt and vanilla in a tall container with a hand blender.

	

 If the ice is not firm enough, let it freeze for another 1-2 hours
 .

Strawberry ice cream

Duration:
 15 minutes Portion (s):
 4 Difficulty:
 medium Resting time

:
 3-4 hours

ingredients

500 g strawberries | 60 ml lactose-free milk | 30 g powdered sugar | 1 tbsp lime juice | 200 ml minus L cream | 1 packet of vanilla sugar | Dark chocolate shavings

preparation

	

 Freeze the bowl of the ice cream maker overnight
 .

	

 Wash the strawberries, cut them into small pieces and mix in a blender to a fine puree.

	

 Mix the strawberry puree with milk, powdered sugar and lime juice. Whip the cream with the vanilla sugar until stiff and stir into the strawberry mixture. Put the mass in the refrigerator for 3-4 hours
 .

	

 Pour the mixture into the ice cream maker, add the chocolate shavings and stir for 20-40 minutes
 .

If you want the ice to be firmer, you can put it in the freezer for another 1-2 hours
 .

"Golden Milk" ice cream

Duration:
 15 minutes│ Portion (s):
 4│ Difficulty:
 medium Resting time

:
 overnight

ingredients

475 ml coconut milk | 80 ml maple syrup | 3 tsp turmeric | 2 tsp cinnamon | 1 teaspoon ginger powder | 1 teaspoon coriander | 1 teaspoon black pepper | 1 pinch of salt | 5 tbsp olive oil

preparation

	

 Heat the coconut milk, the spices and the maple syrup in a saucepan over medium heat.

	

 Let the mixture cool slightly in a glass bowl and place in the refrigerator overnight
 .

	

 The next day stir the mixture thoroughly and stircarefully in the oil.

	

 Stir the mixture in the ice cream maker to make creamy ice cream.

Nectarine ice cream

Duration:
 15 minutes Portion (s):
 3 Difficulty:
 medium Resting time

:
 2-4 hours

ingredients

4 nectarines | 120 ml minus L milk | 5 tbsp sugar | 1 tbsp amaretto | ½ lemon | 200 ml lactose-free cream | 1 packet of vanilla sugar

preparation

	

 Place the ice cream maker bowl in the freezer overnight
 .

	

 Stone and cut the nectarines. Squeeze the lemon.

	

 Puree the nectarines, lemon juice, milk, sugar and amaretto in a blender until creamy.

	

 Whip the cream with the vanilla sugar until it is semi-stiff and fold in. Put the mixture in the refrigerator for 2-4 hours
 .

	

 Insert the bowl and pour in the mass. Let stir for about 25-35 minutes
 to the desired consistency.

	

 Serve the ice cream immediately or leave it to freeze.

Marzipan vanilla ice cream

Duration:
 25 minutes│ Portion (s):
 4│ Difficulty:
 easy Resting time

:
 45-60 minutes

ingredients

200 g marzipan raw mixture | 30 g powdered sugar | 400 ml lactose-free milk | 400 ml lactose-free cream | 50 g sugar | 1 egg | ½ tsp vanilla sugar | 50 g lactose-free nut chocolate

preparation

	

 Cut the marzipan into small pieces and heat and dissolve in a saucepan with powdered sugar and half of the milk while stirring. Let cool down for about 10 minutes
 .

	

 Stir in half of the cream. Beat the egg with the sugar until frothy and stir in. Mix in the leftover milk and vanilla.

	

 Beat with the hand mixer until foamy and stir in the rest of the cream.

	

 Chop roughly the chocolate and stir into the ice cream mixture. Let the mixture freeze in the ice cream maker for 45-60 minutes
 .

Nutella oreo ice cream

Duration:
 10 minutes Portion (s):
 4 Difficulty:
 easy Resting time

:
 overnight + 4-5 hours

ingredients

275 ml Minus L whole milk | 225 g lactose-free cream | 4 tbsp nut nougat cream | 12 g corn starch | 3 large egg yolks | 45 g sugar | 12 oreo biscuits

preparation

	

 QuarterRoughly the biscuits and set aside.

	

 Beat the egg yolks with the sugar until frothy.

	

 Mix the milk, cream, nougat cream and corn starch in a saucepan and heat slowly. Carefully beat the liquid into the egg yolk mixture.

	

 Put everything back into the pot and heat until a cream is formed .
 Let cool in the fridge overnight
 .

	

 The next day, put the mixture in the ice cream maker and stir for 40-50 minutes,
 stirring in the biscuit crumbs.

	

 Put the ice cream in the freezer for 3-4 hours
 before serving .

Quark and lemon ice cream

Duration:
 20 minutes Portion (s):
 4 Difficulty:
 easy Resting time

:
 4-5 hours

ingredients

400 g Minus L-Quark | 2 large lemons | ½ pack of preserving sugar 2: 1 | 120 ml Minus L coffee cream | lactose-free whipped cream

preparation

	

 Squeeze the lemons and remove the pulp. Put both in the mixer with the quark and the preserving sugar. Now stir a frothy mixture.

	

 Stir in the coffee cream until there are enough bubbles in the mixture.

	

 Pour the ice cream into a container and let it freeze for 4-5 hours
 in the freezer. Stir well every now and then.

	

 Whip the whipped cream until stiff and serve with the ice cream.

Chocolate Nut Ice Cream

Duration:
 15 minutes Portion (s):
 4 Difficulty:
 medium

Rest time:
 45-60 minutes

ingredients

125 g powdered sugar | 20 g de-oiled cocoa powder | 200 ml minus L cream | 250 ml soy chocolate milk | 1 teaspoon instant coffee powder | 50 g walnuts | 3 fresh egg yolks

preparation

	

 In a bowl, mix powdered sugar, cocoa powder, egg yolks and 50 ml chocolate milk to a creamy mixture. Stir gradually in the rest of the milk.

	

 Whip the cream until semi-stiff and fold in.

	

 Chop finely the walnuts.

	

 Pour the ice cream mixture into the ice cream maker and stir for 35-45 minutes
 . Sprinkle in the nuts and coffee powder shortly before the end of the mixing time.

	

 If the ice is not firm enough, continue stirring for 10-15 minutes
 or place in the freezer.

Vegan ice cream recipes

[image: Eis Am Stiel, Erdbeer-Eis Am Stiel, Rot]

Avocado and coconut ice cream

Duration:
 10 minutes│ Portion (s):
 3│ Difficulty:
 easy Resting time

:
 45-60 minutes

ingredients

2 avocados | 125 ml agave syrup | ¼ l coconut milk | 1 pinch of salt | ½ lime

preparation

	

 Halve and core the avocados. Release the pulp and mix with the agave syrup.

	

 Squeeze the lime and stir the juice, coconut milk and salt into the avocado puree.

	

 Pour the mixture into the ice cream maker and let it freeze for about 45-60 minutes
 .

Peanut butter ice cream

Duration:
 30 minutes│ Portion (s):
 4│ Difficulty:
 easy Resting time

:
 1 hour

ingredients

600 ml almond milk | 500 g Medjool dates | 400 g peanut butter | 100 g maple syrup | 2 tsp vanilla extract | 2 tsp salt | 70 ml of water | 60 ml agave syrup |

preparation

	

 Put the milk, 300 g dates, peanut butter, maple syrup, 1 teaspoon vanilla extract and 1 teaspoon salt in a tall container and puree with a hand blender until creamy.

	

 Let the mixture freeze in the ice cream maker for 1 hour
 .

	

 Soak the remaining dates in hot water for 15-20 minutes
 .

	

 Drain the dates and place in the tall container with the remaining ingredients and puree very finely.

	

 Transfer the ice cream to a suitable container and spread the date caramel on top. Draw a pattern into the surface with a wooden stick and freeze everything again.

Blueberry and coconut ice cream

Duration:
 15 minutes Portion (s):
 4 Difficulty:
 easy Resting time

:
 1 hour

ingredients

725 ml coconut milk | 200 g blueberries | 125 ml maple syrup | ½ lemon | 1 teaspoon vanilla extract

preparation

	

 Squeeze the lemon. Put the juice with the milk, berries, maple syrup and vanilla in a tall vessel and stir with a hand blender until creamy.

	

 Put the mixture in the ice cream maker and let it freeze for about 1 hour
 .

Coconut oreo popsicle

Duration:
 10 minutes│ Portion (s):
 4│ Difficulty:
 easy Resting time

:
 overnight

ingredients

400 ml coconut milk | 16 oreo biscuits | 1 vanilla pod

Wooden handles

preparation

	

 Place 2 oreo biscuits on each of 4 wooden sticks. Crumble the remaining biscuits.

	

 Slit the vanilla pod lengthways and scrape out the pulp.

	

 Mix the coconut milk briefly with the vanilla pulp and biscuit crumbs.

	

 Fill the ice cream molds with 1 tbsp coconut milk each and insert the wooden sticks. Top up with the rest of the milk.

	

 The forms overnight
 freeze can.

Coconut ice cream with raspberry

Duration:
 10 minutes Portion (s):
 4 Difficulty:
 easy Resting time

:
 45 minutes + overnight

ingredients

720 ml coconut milk | 110 ml maple syrup | 1 tsp vanilla extract | 100 g raspberries | 1 lemon

preparation

	

 Mix the coconut milk, 100 ml maple syrup and vanilla thoroughly in a blender.

	

 Let the mixture stir in the ice cream maker for 45 minutes
 .

	

 Squeeze the lemon and finely puree the juice with the raspberries and the rest of the syrup. Pass the puree through a fine sieve.

	

 Pour half of the finished ice cream into a container and spread half of the raspberry sauce over it. Layer the ice cream and sauce on top again.

	

 Pull a few times through the ice with a wooden handle to create a swirl
 . Let the container freeze overnight.

Paleo almond ice cream

Duration:
 15 minutes Portion (s):
 4 Difficulty:
 easy Resting time

:
 2-3 hours

ingredients

2 ripe bananas | 260 g almond butter | 200 ml almond milk | 2 tbsp maple syrup | ½ vanilla pod | 1 pinch of cinnamon powder | 1 tsp cocoa | 2 tbsp cocoa nibs | 35 g almonds

preparation

	

 Peel and slice the bananas and freeze overnight
 .

	

 Chop finely the almonds. Put about ¼ of it and the cocoa nibs aside.

	

 Mix 3 tbsp almond butter, 1 tsp cocoa and 1 tbsp maple syrup thoroughly to make caramel.

	

 Slit the vanilla pod lengthways and remove the pulp. Put the pulp with the ice-cold bananas, almond butter, maple syrup and cinnamon in the blender and let mix until a homogeneous mixture.

	

 Pour gradually in the milk and stir a cream. Pour the cream into a loaf pan and smooth it out. Spread the caramel in blobs and mix in a little with a spoon.

	

 Scatter the almonds and cocoa nibs over the top and let the ice cream freeze for 2-3 hours
 .

Papaya and coconut ice cream

Duration:
 15 minutes│ Portion (s):
 4│ Difficulty:
 easy Resting time

:
 45-60 minutes

ingredients

2 ripe papayas | ¼ l coconut milk | 45 g pecans | 75 g agave syrup | 2 tbsp lemon juice | 1 pinch of salt | 6 ice cream cones | 150 g dark chocolate | 75 g of chopped pistachios

preparation

	

 Halve and core the papayas.

	

 Release the pulp and puree very finely in a blender with milk, agave syrup, salt and lemon juice.

	

 Let the mixture freeze in the ice cream maker for 45-60 minutes
 .

	

 Chop the nuts and roast them in a fat-free pan. Mix in just before the end of the freezing time.

	

 Melt the chocolate in a hot water bath. Dip the ice cream cone with the opening in the chocolate. Sprinkle the edge with pistachios and let everything cool down.

	

 Put the ice cream in the waffles and enjoy.

Semifreddo with nuts

Duration:
 45 minutes Portion (s):
 4 Difficulty:
 medium

Rest time:
 overnight

ingredients

100 g almonds | 100 g pistachios | 75 g almond flour | 200 ml almond milk | 45 g brown sugar | 500 g vegan cream

preparation

	

 Chop the almonds and pistachios and roast them in a fat-free pan. Sprinkle in the sugar and toast until they caramelize. Take out and let cool down.

	

 Boil the almond milk with the almond flour in a saucepan. When the milk starts to boil, stir in the almonds and pistachios.

	

 Line a loaf pan with foil.

	

 Whip the cream until stiff and mix thoroughly with the almond cream. Pour the mixture into the mold and let it freeze overnight
 .

Vegan chocolate ice cream

Duration:
 15 minutes Portion (s):
 4 Difficulty:
 easy Resting time

:
 2-3 hours

ingredients

475 ml coconut milk | 3 tbsp cocoa powder | 20 dates | 1 vanilla pod

preparation

	

 If necessary, pit the dates. Halve the vanilla pod lengthways and remove the pulp.

	

 Puree the milk, cocoa powder, dates and vanilla pulp in a blender until creamy.

	

 Transfer the mixture to the ice cream maker and stir into ice for 60 minutes
 .

	

 Put the ice cream in the freezer for another 1-2 hours
 , then serve.

Ice cream recipes for diabetics

[image: Eis, Grün, Lebensmittel, Süßigkeiten]

Simple low carb ice cream

Duration:
 10 minutes Portion (s):
 4 Difficulty:
 easy Resting time

:
 4-5 hours

ingredients

500 g cream | 5 egg yolks | 150 g xylitol | Vanilla powder

preparation

	

 Whip the cream in a bowl.

	

 In another bowl, stir the egg yolks with xylitol until frothy. Add the vanilla powder and foldcarefully in the cream.

	

 Pour the mixture into a bowl and place in the freezer for 4-5 hours
 . Stir the ice about every 30 minutes
 .

Strawberry yogurt ice cream

Duration:
 5 minutes Portion (s):
 6 Difficulty:
 easy Resting time

:
 60 minutes

ingredients

400 g frozen strawberries | 500 g low-fat yogurt | Liquid sweetener | milk

preparation

	

 Pour the yoghurt over the strawberries and add the sweetener. Let the strawberries thaw a little.

	

 Mix a fine puree with the hand blender, pour into the ice cream machine and stir to ice for about 60 minutes
 , stirring in a little milk for the creaminess.

	

 Serve the ice cream immediately or store it in the freezer.

Strawberry and vanilla ice cream

Duration:
 15 minutes│ Portion (s):
 4│ Difficulty:
 easy Resting time

:
 3 hours

ingredients

250 g ripe strawberries | 1 orange | 1 tbsp blossom honey | ½ vanilla pod | 200 g whole milk yogurt

preparation

	

 Wash the strawberries and remove the greens. Squeeze the orange. Slit the vanilla pod lengthways and scrape out the pulp.

	

 Put the strawberries, orange juice, honey and vanilla pulp in the blender and puree finely.

	

 Add the yoghurt and stir well.

	

 Pour the mixture into a shallow bowl and place in the freezer for at least 3 hours
 . Stir the mixture well every 30 minutes
 to get the creaminess.

Fruit ice cream

Duration:
 20 minutes│ Portion (s):
 4│ Difficulty:
 medium Resting time

:
 3-4 hours

ingredients

4-5 tsp fruit tea | ½ l of boiling water | Xylitol | 2 eggs | 200 g cream | Berries of your choice

preparation

	

 Pour the tea with the water and let it steep for about 15 minutes
 . Drain and sweeten with xylitol to taste.

	

 Separate the eggs. Beat the egg whites until stiff. Beat the cream until stiff too.

	

 Stir the cream into the tea. Put in the egg whites. Let the mixture cool down and freeze in the freezer for 3-4 hours
 . Stir thoroughly every 30 minutes
 .

	

 Put the finished ice cream in dessert bowls and serve garnished with berries.

Raspberry ice cream

Duration:
 15 minutes Portion (s):
 2│ Difficulty:
 easy Resting time

:
 30-40 minutes

ingredients

175 g frozen raspberries | 275 ml low-fat milk | 2 tbsp xylitol

preparation

	

 Mix the raspberries and milk in a tall container with a hand blender to a cream.

	

 Season the cream with xylitol and pour it into the ice cream maker.

	

 Stir in the ice cream maker to ice for about 30-40 minutes
 .

	

 Serve the ice cream immediately or store it in the freezer until ready to eat.

Cherry and soy ice cream

Duration:
 30 minutes Portion (s):
 4 Difficulty:
 medium Resting time

:
 3-4 hours

ingredients

400 g cherries | 50 ml cherry juice | 2 tbsp birch sugar | 1 pinch of cinnamon | ½ l soy milk | 1 lemon

preparation

	

 Wash and stone the cherries. Mix with cherry juice and birch sugar and simmer over low heat for about 5-6 minutes
 . Season to taste with the cinnamon powder.

	

 Puree finely the cherries with juice and leave to cool.

	

 Rinse the lemon with hot water and rub about ½ teaspoon of the zest. Mix the bowl with cherries and soy milk and put the mixture in the freezer for 3-4 hours
 . Stir once every 30 minutes
 .

	

 Portion the ice cream and enjoy.

Cherry and cinnamon ice cream

Duration:
 15 minutes Portion (s):
 4 Difficulty:
 easy Resting time

:
 3-4 hours

ingredients

175 g ripe sweet cherries | 125 g quark | ½ teaspoon cinnamon powder | 1 tbsp maple syrup | 3 tbsp low-fat milk

preparation

	

 Wash and stone the cherries.

	

 In a tall container, pureefinely the cherries, cinnamon, maple syrup and milk with a hand blender.

	

 Add the quark and mix well.

	

 Transfer the mixture to a shallow bowl and let it freeze in the freezer for 3-4 hours
 . Stir vigorously every 30 minutes
 .

	

 Take the ice cream out of the freezer about 10 minutes
 before consumption.

Kiwi ice cream

Duration:
 30 minutes│ Portion (s):
 4│ Difficulty:
 easy Resting time

:
 3-4 hours

ingredients

500 g kiwi fruit | ½ lemon | 1 tsp liquid sweetener | 250 g cream | 1 HV coffee beans

preparation

	

 Bring the cream with the coffee beans to the boil in a saucepan and allow to cool.

	

 Peel the kiwifruit and puree in a bowl then strain through a sieve.

	

 Rinse the lemon with hot water. Grate finely the peel and squeeze out the juice.

	

 Mix the kiwi puree with lemon juice and lemon zest and season with sweetener. Put in the freezer for 3-4 hours
 . Stirring occasionally.

	

 Fish the coffee beans out of the cream and whip the cream until stiff.

	

 Pour the ice cream into bowls and serve with the cream.

Mango ice cream

Duration:
 10 minutes│ Portion (s):
 4 Difficulty:
 easy Resting time

:
 30-40 minutes

ingredients

300 g frozen mangoes | 200 g cream | 50 g erythritol | 5 tbsp fruit puree (e.g. jam
) to taste | salted pistachios

preparation

	

 Chop the mangoes and put them in the blender with the cream and erythritol and puree them finely.

	

 Transfer the mixture to the ice cream maker and stir to ice for about 30-40 minutes
 .

	

 Serve the ice cream garnished with fruit puree and pistachios.

[image: Eis, Samen, Chia, Chia-Samen, Kiwi]

Melon ice cream with coconut

Duration:
 15 minutes Portion (s):
 4 Difficulty:
 easy Resting time

:
 3 hours

ingredients

250 g seedless, ripe melon | 1 tbsp lemon juice | 1 tbsp blossom honey | 150 g whole milk yogurt | 60 ml low-fat milk | 2 tbsp desiccated coconut

preparation

	

 Put the pulp of the melon with lemon juice, honey and milk in the blender and puree finely.

	

 Add the yogurt and mix well.

	

 Briefly toast the desiccated coconut in a fat-free pan and then fold into the ice cream mixture.

	

 Put the mixture in a bowl and place in the freezer for at least 3 hours
 . Stir well once every 30 minutes
 .

	

 Take the ice cream out of the freezer 10 minutes
 before consumption.

Nice cream

Duration:
 15 minutes│ Portion (s):
 4│ Difficulty:
 medium Resting time

:
 overnight

ingredients

3 ripe bananas | 300 g blueberries | 120 ml almond milk | 6 tbsp chia seeds | ½ l coconut milk | 1 tbsp xylitol | Cinnamon powder | Vanilla powder

preparation

	

 Peel the bananas, cut into pieces and freeze with the blueberries overnight
 .

	

 Stir the chia seeds into the coconut milk in the evening. Add xylitol, cinnamon and vanilla and season to taste. Put the milk in the refrigerator overnight
 . Stir every now and then for the first half hour.

	

 The next day put the bananas and berries with the almond milk in the blender and mix a cream. Possibly, sweeten with a little xylitol.

	

 Take the pudding out of the fridge and alternate layers with the fruit cream in glasses. Enjoy the nice cream immediately.

Nut and chocolate ice cream

Duration:
 20 minutes│ Portion (s):
 4│ Difficulty:
 easy Resting time

:
 30-40 minutes

ingredients

10 g dark chocolate | 200 ml milk | 200 g cream | 100 g hazelnut butter | 10 stevia tablets | 3 packs of vanilla flavor | 1 pinch of salt

preparation

	

 Heat the chocolate in about 75 ml milk in a saucepan and let it melt. Add the salt and stevia and let them dissolve.

	

 Turn off the stove, add the rest of the milk and nut butter and stir in a cream.

	

 Whip the cream until stiff and stir in the nut cream.

	

 Pour the mixture into the ice cream maker and stir to ice cream for 30-40 minutes
 .

Orange Ice Cream

Duration:
 10 minutes Portion (s):
 4 Difficulty:
 easy

* Preparation with an ice cream maker

ingredients

3 oranges | 500 g Greek yogurt | 3 tbsp erythritol | 5 cl gin | 1 teaspoon locust bean gum

preparation

	

 Halve the oranges and squeeze them.

	

 Put all ingredients in a blender and stir until the sugar is dissolved.

	

 Pour the mixture into the ice cream maker and stir to a creamy ice cream.

	

 Pour the ice cream into chilled bowls, decorate as desired and serve.

Skyr lemon ice cream

Duration:
 15 minutes Portion (s):
 6 Difficulty:
 medium

* Preparation with an ice cream maker

ingredients

1 lemon | 475 g Skyr | 100 g Greek yogurt | 200 g cream | 1 tsp inulin | 6 tbsp xylitol | 3 tbsp lemon jelly

preparation

	

 Halve the lemon and squeeze it.

	

 Mix the lemon juice with the other ingredients in a bowl thoroughly.

	

 Pour the mixture into the ice cream maker and stir to ice according to the manufacturer's instructions.

	

 Fill the finished ice cream into frost-proof containers and place in the freezer.

Stracciatella ice cream

Duration:
 15 minutes Portion (s):
 4 Difficulty:
 easy Resting time

:
 3-5 hours

ingredients

½ vanilla pod | 150 g quark | 130 ml low-fat milk | 1 tbsp blossom honey | 25 g dark chocolate

preparation

	

 Slice open the vanilla pod and remove the pulp. Grate the chocolate finely.

	

 Mix the quark with vanilla pulp, milk and honey vigorously in a tall container or in a mixer. Fold in the chocolate flakes.

	

 Transfer the mixture to a shallow bowl and place in the freezer for 3-5 hours
 . Stir the ice well once every 30 minutes
 .

	

 Remove the ice about 10 minutes
 beforehand to eat .

Lemon ice cream

Duration:
 15 minutes Portion (s):
 4 Difficulty:
 easy Resting time

:
 3-4 hours

ingredients

1 large lemon | 250 g low-fat quark | 140 ml buttermilk | 1 tbsp blossom honey | Liquid sweetener

preparation

	

 Wash the lemon with hot water, finely grate the peel and squeeze out the juice.

	

 Put the quark with buttermilk, honey, lemon zest and lemon juice in a tall vessel and puree finely with a hand blender. Season the mixture with sweetener.

	

 Put the ice cream mass in a shallow bowl and place in the freezer for 3-4 hours
 , stirring vigorously once every 30 minutes
 .

	

 Take the finished ice cream out of the freezer 10 minutes
 before serving.

Forest fruit ice cream

Duration:
 10 minutes│ Portion (s):
 4│ Difficulty:
 easy Resting time

:
 3-4 hours

ingredients

750 g mixed frozen forest berries | 200 g low-fat yogurt | 1 packet of vanilla sugar | Xylitol | milk

preparation

	

 Put the wild berries with yoghurt and vanilla sugar in a tall container and puree finely with a hand blender. Season to taste with xylitol.

	

 Let the mass freeze in the freezer for about 3-4 hours
 . Stir well every 20-30 minutes
 .

	

 Dad pour ice cream into dessert bowls and enjoy.

Orange sorbet

Duration:
 20 minutes Portion (s):
 4 Difficulty:
 easy Resting time

:
 3-4 hours

ingredients

750 ml orange juice | 100 g xylitol | 1 teaspoon cinnamon powder | 1 tsp orange liqueur | 1 orange

preparation

	

 Bring the orange juice with the xylitol to the boil. Once the sugar has dissolved, let everything cool down.

	

 Wash the orange with hot water, cut the peel into zest and cut out the fillets.

	

 Stir the cinnamon powder, orange zest and liqueur into the orange juice. Place the mixture in the freezer for 3-4 hours,
 stirring well every 20-30 minutes
 .

	

 Fill the finished ice cream into serving bowls and serve with orange fillets.

Chocolate ice cream sandwich

Duration:
 15 minutes Portion (s):
 3 Difficulty:
 difficult Resting time

:
 6-7 hours

ingredients

110 g xylitol | 40 g almond flour | 3 egg yolks | 1 pinch of vanilla xylitol | 45 g sugar-free chocolate drops | 200 ml cream | 35 g dark chocolate (80% cocoa
)

preparation

	

 Preheat the oven to 160 ° C fan oven. Line a baking sheet with parchment paper.

	

 Mix 60 g xylitol, almond flour, 2 egg yolks and vanilla xylitol into a dough and fold in 30 g chocolate drops.

	

 Divide the dough into 6 portions, place on the tray and press flat. Spread the remaining chocolate drops on top. Bake the dough for 12 minutes
 and then let it cool down.

	

 Melt the chocolate in a water bath and stir in the remaining egg yolks and the remaining xylitol.

	

 In the meantime, whip the cream until stiff and stir 2 tablespoons of it into the chocolate mass.

	

 Gradually stir the chocolate mixture into the stiff cream and stir until a homogeneous mixture.

	

 Place the mixture in the freezer for 6-7 hours
 , stirring every 60 minutes
 .

	

 Cover the cookies with a layer of ice and put a second cookie on top. Enjoy immediately or put back in the freezer until ready to eat.

Popsicle

Popsicles, also called ice pops or paletas, are quick and easy to prepare and can be made without an ice machine.

Popsicles often bring back childhood memories, but these days it's about a lot more than just the classic water ice cream. They are a colorful summer trend that is fun and refreshing. Creative recipes that are suitable for the young and the old.

There are already special popsicle shapes with an integrated stick for making a popsicle, but you can also use small drinking cups and wooden sticks.

Popsicles can be kept in the freezer for up to 10 days.

[image: Eis, Essen, Obst, Dessert, Gefroren]

Apple-pineapple popsicle

Duration:
 30 minutes│ Portion (s):
 7│ Difficulty:
 easy Resting time

:
 6 hours

ingredients

125 g sugar│150 ml water│2 stalks of basil│1 apple│1 baby pineapple│1 lemon

preparation

	

 Halve the lemon and squeeze out the juice.

	

 Put the sugar, lemon juice and water in a saucepan and bring to the boil, then leave to cool.

	

 Wash, dry and roughly chop the basil.

	

 Peel the pineapple and cut into small pieces.

	

 Wash, peel, core and cut the apple.

	

 Put the pineapple and apple pieces with the basil and the sugar syrup in a bowl and purée finely with a hand blender.

	

 Pour the mixture into ice lolly molds and place in the freezer for 6 hours
 .

Apricot popsicles

Duration:
 40 minutes│ Portion (s):
 7│ Difficulty:
 easy Resting time

:
 4 hours

ingredients

125 g mascarpone│100 g sugar│50 ml orange juice│6 apricots│1 vanilla pod│1 egg white│2 tablespoons milk│2 tablespoons amaretto

preparation

	

 Halve the vanilla pod and scrape out the pulp.

	

 Beat the mascarpone with the milk and the vanilla pulp until smooth.

	

 Beat the egg white with half of the sugar with a hand mixer until creamy and fold into the mascarpone.

	

 Shape the mascarpone cream halfway into a popsicle stick and place in the freezer for 1 hour
 .

	

 Wash the apricots, cut in half, core and cut into small pieces.

	

 Put the apricot pieces with the remaining sugar, orange juice and amaretto in a saucepan and simmer over low heat for 5 minutes
 .

	

 Puree finely the boiled apricots with a hand blender.

	

 Put the cooled apricot puree on the mascarpone cream and place in the freezer for another 3 hours
 .

Apricot and honeydew melon popsicles

Duration:
 10 minutes│ Portion (s):
 6│ Difficulty:
 easy Resting time

:
 5 hours

ingredients

250 g honeydew melon│50 g apricots│20 g sugar│1 / 2 vanilla pods│2 teaspoons lime juice

preparation

	

 Halve the vanilla pod and scrape out the pulp.

	

 Place the peaches in a bowl and pour boiling water over them then remove the skin and core.

	

 Mix the peach pulp with the vanilla pulp, lime juice and half of the sugar.

	

 Remove the peel and seeds from the melon and cut the pulp into small pieces.

	

 Mix the melon pieces with the remaining sugar and the peaches then pureefinely with a hand blender.

	

 Pour the mixture into popsicle molds and place in the freezer for 5 hours
 .

Banana pineapple popsicles

Duration:
 10 minutes Portion (s):
 5 Difficulty:
 medium Resting time

:
 4 hours

ingredients

200 g yogurt│2 bananas│1 / 2 pineapples│1 / 2 lemon│1 tbsp maple syrup

preparation

	

 Peel the banana and chop it roughly.

	

 Peel the pineapple and chop it roughly too.

	

 Squeeze the juice out of the lemon.

	

 Mix the fruit with the yogurt, lemon juice and maple syrup then pureefinely with a hand blender.

	

 Pour the mixture into popsicle molds and place in the freezer for 4 hours
 .

Campari ice cream on style

Duration:
 30 minutes Portion (s):
 6 Difficulty:
 medium Resting time

:
 10 hours

ingredients

320 g sugar│350 ml water│200 ml blood orange juice│3 tbsp Campari

preparation

	

 Put the water with the sugar in a saucepan and bring to a boil over medium heat, stirring constantly and simmer for 5 minutes
 .

	

 Let the sugar syrup cool down then stir in the blood orange juice and Campari.

	

 Pour the Campari mixture into popsicle molds and place in the freezer for 10 hours
 .

Strawberry yogurt popsicles

Duration:
 20 minutes│ Portion (s):
 7│ Difficulty:
 easy Resting time

:
 6 hours

ingredients

250 g strawberries│250 g cream yogurt│150 g powdered sugar│1 vanilla pod

preparation

	

 Halve the vanilla pod and scrape out the pulp.

	

 Mix the yoghurt with the vanilla pulp and half of the powdered sugar.

	

 Wash the strawberries, remove the stalk and cut into small pieces.

	

 Put the strawberries and the other half of the powdered sugar in a bowl and blend finely with a hand blender.

	

 Mix the strawberry puree with the yogurt.

	

 Pour the strawberry and yoghurt mixture into popsicle molds and place in the freezer for 6 hours
 .

Strawberry Vanilla Popsicle

Duration:
 35 minutes│ Portion (s):
 6 Difficulty:
 easy Resting time

:
 4 hours

ingredients

100 g strawberries│75 g cream│70 g sugar│75 ml milk│2 egg yolks│1 / 2 vanilla pods│3 tablespoons water│1 / 2 teaspoons lemon juice

preparation

	

 Wash the strawberries, remove the stalk and cut into small pieces then pureefinely with a hand blender and rub through a sieve.

	

 Put the water with 35 g sugar in a saucepan and let it simmer.

	

 Mix the strawberry puree with the sugar syrup and lemon juice and allow to cool.

	

 Halve the vanilla pod and scrape out the pulp.

	

 Put the cream with the milk, vanilla pulp and 40 g sugar in a saucepan and bring to the boil.

	

 Mix the egg yolks with the remaining sugar until creamy.

	

 Add the eggs to the vanilla milk and let thicken over low heat.

	

 Fill the cooled masses into ice lolly molds, first the strawberry puree then the vanilla mass after that place in the freezer for 4 hours
 .

Fruit ice cream on a stick

Duration:
 25 minutes│ Portion (s):
 4│ Difficulty:
 easy Resting time

:
 10 hours

ingredients

130 g strawberries│2 kiwis│1 banana│1 / 2 lemon│5 tbsp sugar

preparation

	

 Peel the kiwis, chop them roughly and finely puree them with 2 tablespoons of sugar and a little water.

	

 Wash the strawberries, remove the stalk, roughly chop and pureefinely with 2 tablespoons of sugar and a little water.

	

 Peel the banana, choproughly it and pureefinely it with 1 tablespoon of sugar and a little water.

	

 Heat the fruit purees separately in a saucepan for 5 minutes over
 low heat.

	

 First, just fill the kiwi puree into the popsicle molds and place in the freezer for 2 hours
 .

	

 Then pour the banana puree into the molds and place in the freezer for another 2 hours
 .

	

 Finally, pour the strawberry puree into the molds and place the ice cream in the freezer for another 6 hours
 .

Raspberry yogurt popsicles

Duration:
 20 minutes│ Portion (s):
 7│ Difficulty:
 easy Resting time

:
 6 hours

ingredients

250 g raspberries│250 g plain yoghurt│150 g powdered sugar│1 vanilla pod

preparation

	

 Halve the vanilla pod and scrape out the pulp.

	

 Mix the yoghurt with the vanilla pulp and half of the powdered sugar.

	

 Put the raspberries and the other half of the powdered sugar in a bowl and blend finely with a hand blender.

	

 Mix the raspberry puree with the yogurt.

	

 Pour the raspberry and yogurt mixture into popsicle molds and place in the freezer for 6 hours
 .

Currant-mint popsicle

Duration:
 25 minutes│ Portion (s):
 6│ Difficulty:
 easy Resting time

:
 4 hours

ingredients

400 g currants│100 g sugar│4 stems of mint│4 tbsp water

preparation

	

 Strip the currants from the panicles and wash.

	

 Wash and dry the mint leaves.

	

 Put the berries with the water, mint leaves and sugar in a saucepan and bring to the boil, then simmer on low heat for 10 minutes
 .

	

 Puree finely the berries with a hand blender and pass through a sieve.

	

 Pour the cooled mass into ice-lolly molds and place in the freezer for 4 hours
 .

Cherry and banana popsicles

Duration:
 15 minutes│ Portion (s):
 6│ Difficulty:
 medium Resting time

:
 6 hours

ingredients

300 g cherries│100 g honey│50 g sugar│2 oranges│1 banana

preparation

	

 Halve the oranges and squeeze out the juice.

	

 Wash the cherries, cut in half, remove the stone and cut into small pieces.

	

 Mix the cherries with the sugar.

	

 Peel and chop the banana, then place in a bowl with the orange juice and finely puree with a hand blender.

	

 Mix the cherries and the banana puree together, fill them into popsicle molds and place in the freezer for 6 hours
 .

Kiwi popsicle

Duration:
 10 minutes│ Portion (s):
 6│ Difficulty:
 medium Resting time

:
 4 hours

ingredients

150 g sugar│5 kiwis│1 lime

preparation

	

 Peel the kiwi fruit, cut one kiwi fruit into slices and choproughly the other.

	

 Halve the lime and squeeze out the juice.

	

 Put the coarsely chopped kiwi fruit with lime juice and sugar in a bowl and puree finely with a hand blender.

	

 Divide the kiwi slices into the ice lolly molds then pour in the kiwi puree and place in the freezer for 4 hours
 .

Lime-lemon popsicle

Duration:
 40 minutes│ Portion (s):
 6│ Difficulty:
 easy Resting time

:
 6 hours

ingredients

150 g sugar│200 ml mineral water│6 limes│2 lemongrass sticks

preparation

	

 Wash the limes, rub the peel of three of the limes then squeeze out all of the limes.

	

 Chop roughly the lemongrass stalks, put them in a saucepan and mash them, then add the lime juice and sugar and bring to the boil.

	

 Remove the mixture from the heat and let it steep for 30 minutes
 and pass through a sieve.

	

 Stir in the mineral water and the lime zest and pour the mixture into popsicle molds and place in the freezer for 6 hours
 .

Marshmallow popsicles

Duration:
 10 minutes│ Portion (s):
 6│ Difficulty:
 medium Resting time

:
 6 hours

ingredients

150 g yogurt│130 g marshmallows│100 g cream│70 g powdered sugar│1 / 2 vanilla pods

preparation

	

 Halve the vanilla pod and scrape out the pulp.

	

 Cut the marshmallows into small pieces.

	

 Mix the yoghurt with the powdered sugar and the vanilla pulp.

	

 Whip the cream until stiff and fold into the yogurt mixture.

	

 Fold the chopped marshmallows into the mixture as well.

	

 Pour the ice cream mass into popsicle molds and place in the freezer for 6 hours
 .

Matcha popsicles

Duration:
 30 minutes Portion (s):
 7 Difficulty:
 medium Resting time

:
 4 hours

ingredients

250 g cream│125 g sugar│250 ml milk│3 egg yolks│2 tbsp matcha powder

preparation

	

 Put the cream, milk, sugar and matcha powder in a saucepan and bring to the boil.

	

 Remove the saucepan from the heat and stir in the egg yolks then place back on the heat and beat until a creamy consistency is obtained.

	

 Pour the cooled mass into ice-lolly molds and place in the freezer for 4 hours
 .

Milk ice cream on a stick

Duration:
 10 minutes Portion (s):
 4 Difficulty:
 medium

Rest time:
 4 hours

ingredients

175 g couverture│50 g powdered sugar│40 g coconut oil│300 ml milk│1 / 2 vanilla pods

preparation

	

 Halve the vanilla pod and scrape out the pulp.

	

 Mix me with the powdered sugar and the vanilla pulp.

	

 Pour the milk mixture into ice lolly molds and place in the freezer for 4 hours
 .

	

 Chop the couverture and place in a bowl with the coconut oil and let it melt in the microwave or on a water bath.

	

 Remove the finished milk ice cream from the molds and dip into the glaze.

Carrot and orange popsicles

Duration:
 30 minutes Portion (s):
 6 Difficulty:
 medium Resting time

:
 5 hours

ingredients

250 g carrots│150 g maple syrup│15 g ginger│4 oranges│1 lemon

preparation

	

 Halve the lemon and squeeze out the juice.

	

 Peel the carrots and ginger and cut into small pieces.

	

 Wash thoroughly one of the oranges and rub the peel.

	

 Peel thoroughly all oranges and chop the pulp, collecting the juice.

	

 Put all ingredients in a saucepan and simmer for 10 minutes over
 low heat.

	

 Puree finely the cooked mass with a hand blender.

	

 Strain the mixture through a sieve, pour it into popsicle molds and place in the freezer for 5 hours
 .

Sangria popsicles

Duration:
 20 minutes│ Portion (s):
 7│ Difficulty:
 medium Resting time

:
 6 hours

ingredients

75 g sugar│400 ml Spanish red wine│200 ml orange juice│50 ml orange liqueur│1 peach│1 orange│2 tbsp brandy

preparation

	

 Wash, halve and slice the orange.

	

 Wash the peach, cut in half, core and cut into slices.

	

 Fill the fruit into ice lolly molds.

	

 Mix the red wine with orange juice, orange liqueur, brandy and sugar and pour into the ice-lolly molds then place in the freezer for 6 hours
 .

South Sea Popsicle

Duration:
 30 minutes Portion (s):
 7│ Difficulty:
 medium Resting time

:
 6 hours

ingredients

100 g sugar│400 ml unsweetened coconut milk│50 ml water│2 passion fruits│1 baby pineapple│1 / 2 mango

preparation

	

 Halve the passion fruit and scrape out the pulp.

	

 Put the passion fruit pulp, sugar and water in a saucepan and bring to the boil.

	

 Peel and choproughly the pineapple and mango.

	

 Put the pineapple and mango pieces with the coconut milk in a bowl and finely puree with a hand blender, then stir in the passion fruit syrup.

	

 Pour the mixture into ice lolly molds and place in the freezer for 6 hours
 .

Sorbet

The sorbet is a tasty refreshment made from a semi-solid, frozen consistency. Sorbets usually consist of sugar syrup, fruit juice, fruit puree, wine or even liqueur.

Sorbets are just refreshing because they are finer and softer in their consistency than classic ice cream. As a refreshment in summer or as fine desserts, they can be enjoyed in many ways.

Soft fruits are pureed raw with powdered sugar or sugar syrup and frozen until creamy.

Hard fruits are cooked soft with sugar or spices, then pureed and frozen until creamy.

A sorbet should best be consumed immediately after completion.

[image: zu beeren, cremig, essen, fokus]

Pineapple sorbet

Duration:
 15 minutes Portion (s):
 2 Difficulty:
 easy

* Preparation with an ice cream maker

ingredients

200 ml pineapple juice | ½ lemon | 75 ml of water | 75 g sugar | 1 egg white

preparation

	

 Bring the water and sugar to the boil in a saucepan and simmer over low heat for about 15 minutes,
 stirring occasionally.

	

 Squeeze the lemon. Beat the egg whites very stiff. Beat in the sugar mixture, lemon juice and pineapple juice with a whisk.

	

 Pour the mixture into the ice cream maker and add lemon juice to taste if necessary. Let stir into sorbet.

	

 If you want it creamier, you can add more egg whites.

Avocado sorbet

Duration:
 20 minutes Portion (s):
 4 Difficulty:
 medium

* Preparation with an ice cream maker

ingredients

175 g sugar | 200 ml of water | 3 limes | 1 vanilla pod | 3 ripe avocados | 4 tbsp brown rum

preparation

	

 In a small saucepan, boil the sugar with the water until the sugar is dissolved and then let it cool down.

	

 Halve the limes and squeeze them. Slit the vanilla pod lengthways and scrape out the pulp. Halve the avocados, stone them and remove the pulp.

	

 Thoroughly mix the avocado, lime juice, lime zest and sugar syrup in the blender. Stir in the vanilla pulp and rum.

	

 Pour the mixture into the ice cream maker and stir into a creamy sorbet.

Basil sorbet

Duration:
 15 minutes Portion (s):
 500 ml Difficulty:
 easy Resting time

:
 1 ½ hours

* Preparation with an ice cream maker

ingredients

100 g sugar│500 ml sparkling wine or Prosecco│16 basil leaves│4 egg whites│1 lemon

preparation

	

 Halve the lemon and squeeze out the juice.

	

 Wash the basil leaves and place in a bowl with the sugar, sparkling wine and lemon juice and puree finely with a hand blender.

	

 Strain the basil and sparkling wine mixture through a sieve.

	

 Beat the egg white until stiff and carefully fold it into the basil and sparkling wine mixture, stirring as little as possible.

	

 Put the mixture in the refrigerator for 1 hour
 .

	

 Pour the mixture into the ice cream machine's cooling container and turn the machine on until the sorbet is creamy, about 30 minutes
 .

Blueberry sorbet

Duration:
 15 minutes│ Portion (s):
 800 ml│ Difficulty:
 easy Resting time

:
 50 minutes

* Preparation with an ice cream maker

ingredients

600 g blueberries│70 g powdered sugar│1 orange

preparation

	

 Halve the orange and squeeze out the juice.

	

 Wash and dry the blueberries.

	

 Put all ingredients in a bowl and blend finely with a hand blender.

	

 Pour the mixture into the ice cream machine's cooling container and turn the machine on until the sorbet is creamy, about 30 minutes
 .

	

 Put the sorbet mixture in a pre-chilled bowl and place in the freezer for 20 minutes
 .

Blood orange sorbet

Duration:
 30 minutes Portion (s):
 750 ml Difficulty:
 medium Resting time

:
 30 minutes

* Preparation with an ice cream maker

ingredients

200 g sugar│250 ml water│3 blood oranges│1 / 2 lemon│2 tbsp orange liqueur

preparation

	

 Halve the blood oranges and squeeze out the juice.

	

 Squeeze the lemon too.

	

 Put the water with the sugar in a saucepan and bring to a boil over low heat, stirring constantly then simmer for 15 minutes
 .

	

 Let the sugar syrup cool down then stir in the blood orange and lemon juice and the orange liqueur.

	

 Pour the mixture into the ice cream machine's cooling container and turn the machine on until the sorbet is creamy, about 30 minutes
 .

Campari orange sorbet

Duration:
 15 minutes Portion (s):
 4 Difficulty:
 medium Resting time

:
 5-6 hours

ingredients

400 ml orange juice | 150 ml Campari | 140 g powdered sugar | 2 egg whites | ½ orange

preparation

	

 Mix the orange juice with Campari and 75 g powdered sugar and place in the refrigerator for about 1 hour
 .

	

 Beat the egg whites until stiff and sprinkle with the rest of the powdered sugar. Fold the egg white into the juice and let it freeze for 4-6 hours,
 stirring occasionally.

	

 Rinse the orange with hot water and cut the zest out of the peel.

	

 To consume the sorbet, cut off balls, arrange in dessert bowls and decorate with orange zest.

Champagne sorbet

Duration:
 20 minutes Portion (s):
 6 Difficulty:
 medium Resting time

:
 2 ½ hours

* Preparation with an ice cream maker

ingredients

150 g sugar│125 g butter│500 ml champagne│3 egg yolks

preparation

	

 Cut the butter into small pieces and place in a bowl with the egg yolk.

	

 Put the champagne and egg yolk in a saucepan and heat to 70 degrees, stirring well.

	

 Pour the warm champagne over the butter and puree for 5 minutes
 with a hand blender.

	

 Pour the mixture into the ice cream machine's cooling container and turn the machine on until the sorbet is creamy, about 30 minutes
 .

	

 Put the sorbet mixture in a pre-chilled bowl and place in the freezer for 2 hours
 .

Champagne sorbet (variant 2)

Duration:
 15 minutes Portion (s):
 4 Difficulty:
 medium Resting time

:
 approx. 5 hours

ingredients

190 g sugar | 200 ml of water | 500 ml champagne | ½ lemon | 2 large egg whites | 2 tbsp powdered sugar

preparation

	

 In a saucepan, dissolve the sugar in the water while stirring over medium heat. Let the syrup cool down.

	

 Squeeze the lemon. Add the juice with the champagne to the syrup and stir well. Let the mixture freeze in the freezer.

	

 After about 1 ½ hours,
 beat the egg whites with the sugar until stiff and stir into the ice cream mixture. Put everything in a frost-proof form and place in the freezer for 3-4 hours
 . Stir every 30 minutes
 .

Cranberry sorbet

Duration:
 20 minutes Portion (s):
 2 Difficulty:
 easy Resting time

:
 4-5 hours

ingredients

½ orange | 150 ml cranberry juice | 45 g powdered sugar | 80 g frozen cranberries

preparation

	

 Rinse the orange with hot water, finely grate 2 tablespoons of the peel and squeeze out the juice.

	

 In a saucepan, bring the cranberry juice and sugar to the boil over low heat and simmer for 4-5 minutes
 while stirring. Remove the pot from the stove.

	

 Stir in the orange peel, orange juice and cranberries and let everything cool down.

	

 Transfer the mixture to a frost-proof bowl and freeze for 4-5 hours
 . Stir well every 60 minutes.

	

 Take the sorbet out of the freezer about 10-15 minutes
 before serving and enjoy in chilled glasses.

Strawberry sorbet

Duration:
 15 minutes│ Portion (s):
 750 ml│ Difficulty:
 easy Resting time

:
 30 minutes

* Preparation with an ice cream maker

ingredients

600 g strawberries│80 g powdered sugar│1 lime

preparation

	

 Halve the lime and squeeze out the juice.

	

 Wash and dry the strawberries, remove the stalk and cut into small pieces.

	

 Put all ingredients in a bowl and blend finely with a hand blender.

	

 Pour the mixture into the ice cream machine's cooling container and turn the machine on until the sorbet is creamy, about 30 minutes
 .

Strawberry sorbet (variant 2)

Duration:
 15 minutes Portion (s):
 4 Difficulty:
 easy Resting time

:
 approx. 1 ½ hours

ingredients

500 g fresh strawberries | 120 ml clear apple juice | 50 g powdered sugar | 2 tbsp lemon juice | vanilla sugar

preparation

	

 Clean, wash and halve the strawberries.

	

 Put all the ingredients in a tall container and puree them finely with a hand blender. Let cool in the refrigerator for about 1 hour
 .

	

 Transfer the mixture to the ice cream maker and stir to sorbet in 30-45 minutes
 .

Rose hip sorbet

Duration:
 15 minutes Portion (s):
 800 ml Difficulty:
 medium Resting time

:
 30 minutes

* Preparation with an ice cream maker

ingredients

450 g unsweetened rose hip pulp│100 g brown sugar│50 g honey│200 ml apple juice│1 orange

preparation

	

 Wash the orange thoroughly and rub some of the peel off.

	

 Put the apple juice with sugar, honey and orange zest in a saucepan and bring to the boil, then let it steep for 10 minutes
 .

	

 Pass the mixture through a sieve and then stir in the rosehip pulp.

	

 Pour the mixture into the ice cream machine's cooling container and turn the machine on until the sorbet is creamy, about 30 minutes
 .

Raspberry and Peach Sorbet

Duration:
 25 minutes│ Portion (s):
 700 ml│ Difficulty:
 easy Resting time

:
 30 minutes

* Preparation with an ice cream maker

ingredients

300 g raspberries│300 g peaches│60 g powdered sugar│1 lime

preparation

	

 Halve the lime and squeeze out the juice.

	

 Put the peaches in boiling water and blanch for 2 minutes
 then peel the peaches.

	

 Wash the raspberries.

	

 Put all ingredients in a bowl and blend finely with a hand blender.

	

 Pour the mixture into the ice cream machine's cooling container and turn the machine on until the sorbet is creamy, about 30 minutes
 .

Elderberry sorbet

Duration:
 25 minutes│ Portion (s):
 700 ml│ Difficulty:
 medium Resting time

:
 30 minutes

* Preparation with an ice cream maker

ingredients

250 g apples│100 g brown sugar│400 ml elderberry juice

preparation

	

 Wash, peel, core and roughly chop the apples.

	

 Put all ingredients in a saucepan and bring to the boil then pureefinely with a hand blender and let the mixture cool down.

	

 Pour the mixture into the ice cream machine's cooling container and turn the machine on until the sorbet is creamy, about 30 minutes
 .

Honeydew melon sorbet

Duration:
 20 minutes Portion (s):
 600 ml Difficulty:
 medium Resting time

:
 50 minutes

* Preparation with an ice cream maker

ingredients

500 g honeydew melon│60 g powdered sugar│10 g honey│150 ml champagne│1 lemon│1 orange

preparation

	

 Halve the melon and remove the stones, pass the stones through a sieve and collect the juice.

	

 Remove the peel from the melon and roughly chop the melon.

	

 Halve the lemon and orange and squeeze out the juice.

	

 Put the melon juice with the honey in a saucepan and warm up.

	

 Put the melon pieces with icing sugar, honey, lemon and orange juice in a bowl and blend finely with a hand blender.

	

 Mix in the champagne.

	

 Pour the mixture into the ice cream machine's cooling container and turn the machine on until the sorbet is creamy, about 30 minutes
 .

	

 Pour the sorbet into a bowl and place in the freezer for 20 minutes
 .

Tip:
 If the sorbet is for children, replace the champagne with a high-quality melon lemonade.

Ginger sorbet

Duration:
 30 minutes│ Portion (s):
 900 ml│ Difficulty:
 easy Resting time

:
 30 minutes

* Preparation with an ice cream maker

ingredients

250 g sugar│50 g candied ginger│30 g ginger│450 ml water│150 ml white wine│1 lemon│1 orange

preparation

	

 Halve the lemon and orange and squeeze out the juice.

	

 Chop finely the candied ginger.

	

 Peel and chopfinely the ginger.

	

 Put the sugar in a saucepan and caramelize then deglaze with water and white wine and bring to the boil.

	

 Put the ginger in the pot and let it simmer for another 5 minutes
 .

	

 Let the mixture cool down and pass through a sieve.

	

 Stir the lemon and orange juice into the sorbet mixture.

	

 Pour the mixture into the ice cream machine's cooling container and turn the machine on until the sorbet is creamy, about 30 minutes
 .

	

 Stir in the candied ginger.

Cherry sorbet

Duration:
 10 minutes Portion (s):
 750 ml Difficulty:
 easy Resting time

:
 30 minutes

* Preparation with an ice cream maker

ingredients

350 g cherries│150 g sugar│200 ml water│1 / 2 teaspoon almond extract

preparation

	

 Wash, halve and core the cherries.

	

 Put all ingredients in a bowl and blend finely with a hand blender.

	

 Pour the mixture into the ice cream machine's cooling container and turn the machine on until the sorbet is creamy, about 30 minutes
 .

Kiwi sorbet

Duration:
 30 minutes│ Portion (s):
 500 ml│ Difficulty:
 easy Resting time

:
 30 minutes

* Preparation with an ice cream maker

ingredients

200 g sugar│500 ml water│4 kiwis│1 lemon

preparation

	

 Put the water with the sugar in a saucepan and bring to a boil over low heat, stirring constantly then simmer for 15 minutes
 .

	

 Peel the kiwis and chop them roughly.

	

 Halve the lemon and squeeze out the juice.

	

 Put the kiwi fruit with the lemon juice and the sugar syrup in a bowl and puree with a hand blender.

	

 Pour the mixture into the ice cream machine's cooling container and turn the machine on until the sorbet is creamy, about 30 minutes
 .

Coconut sorbet

Duration:
 15 minutes│ Portion (s):
 4│ Difficulty:
 easy Resting time

:
 30

* Preparation with an ice cream maker

ingredients

100 g powdered sugar│500 ml unsweetened coconut milk│75 ml coconut liqueur│1 lime

preparation

	

 Halve the lime and squeeze out the juice.

	

 Put all ingredients in a bowl and mix well together.

	

 Pour the mixture into the ice cream machine's cooling container and turn the machine on until the sorbet is creamy, about 30 minutes
 .

	

 Put the sorbet in pre-chilled bowls and enjoy immediately.

Lavender sorbet

Duration:
 20 minutes│ Portion (s):
 800 ml│ Difficulty:
 medium Resting time

:
 50 minutes

* Preparation with an ice cream maker

ingredients

200 g cream│100 g sugar│50 g honey│550 ml white wine│150 ml lavender flower syrup│4 tablespoons dried lavender flowers│2 tablespoons glucose

preparation

	

 Put all ingredients in a saucepan and bring to the boil, then leave to stand with the lid closed for 15 minutes.

	

 Pass the mixture through a sieve and let it cool down.

	

 Pour the mixture into the ice cream machine's cooling container and turn the machine on until the sorbet is creamy, about 30 minutes
 .

	

 Pour the sorbet into a bowl and place in the freezer for 20 minutes
 .

Melon sorbet

Duration:
 15 minutes Portion (s):
 4│ Difficulty:
 easy Resting time

:
 30-45 minutes

* Preparation with an ice cream maker

ingredients

450 g melon pulp | 130 g sugar | 1 lemon | 1 pinch of salt

preparation

	

 Squeeze the lemon and add the juice with the other ingredients to the blender.

	

 Mix everything to a puree and pour into the running ice cream maker. Stir
 an ice cream for about 30-45 minutes
 .

Orange and rosemary sorbet

Duration:
 15 minutes Portion (s):
 4 Difficulty:
 medium Resting time

:
 2 ½ hours

* Preparation with an ice cream maker

ingredients

100 g sugar│4 oranges│4 sprigs of rosemary

preparation

	

 Halve the oranges and squeeze out the juice.

	

 Wash, dry and choproughly the rosemary.

	

 Put all ingredients in a saucepan and bring to the boil, then allow to cool.

	

 Put the cooled mass through a sieve.

	

 Pour the mixture into the ice cream machine's cooling container and turn the machine on until the sorbet is creamy, about 30 minutes
 .

	

 Put the sorbet mixture in a pre-chilled bowl and place in the freezer for 2 hours
 .

Passion fruit and mango sorbet

Duration:
 15 minutes Portion (s):
 6 Difficulty:
 medium Resting time

:
 30 minutes

* Preparation with an ice cream maker

ingredients

125 g powdered sugar│5 passion fruits│2 mangoes

preparation

	

 Peel the mangoes, cut the flesh down along the stone and diceroughly.

	

 Halve the passion fruit, scrape out the pulp and strain through a sieve so that the seeds stay in the sieve.

	

 Put all ingredients in a bowl and blend finely with a hand blender.

	

 Pour the mixture into the ice cream machine's cooling container and turn the machine on until the sorbet is creamy, about 30 minutes
 .

	

 Put the sorbet in pre-chilled bowls and enjoy immediately.

Peach sorbet

Duration:
 30 minutes│ Portion (s):
 750 ml│ Difficulty:
 easy Resting time

:
 30 minutes

* Preparation with an ice cream maker

ingredients

600 g sugar│750 ml water│250 ml sparkling wine│6 peaches│1 lemon

preparation

	

 Wash, peel, halve, core and choproughly the peaches.

	

 Wash the lemon thoroughly and rub the peel.

	

 Put the water with the sparkling wine, sugar and lemon zest in a saucepan and heat over low heat, stirring constantly, until the sugar has dissolved then let the syrup cool down.

	

 Put the peaches and syrup in a bowl and puree finely with a hand blender.

	

 Pour the mixture into the ice cream machine's cooling container and turn the machine on until the sorbet is creamy, about 30 minutes
 .

Plum sorbet

Duration:
 30 minutes│ Portion (s):
 500 ml│ Difficulty:
 easy Resting time

:
 30 minutes

* Preparation with an ice cream maker

ingredients

250 g sugar│350 ml water│6 plums│1 orange│1 egg white│1 / 2 cinnamon sticks

preparation

	

 Wash, halve and core the plums.

	

 Wash the orange thoroughly and rub the peel.

	

 Mix the plums with the orange zest and 2 tablespoons of sugar and let it steep for 10 minutes
 .

	

 Put the water with the remaining sugar and the cinnamon stick in a saucepan and bring to a boil over low heat, stirring constantly then simmer for 5 minutes
 .

	

 Take out the cinnamon stick and let the sugar syrup cool down.

	

 Place the plums with the sugar syrup and egg white in a bowl and puree finely with a hand blender.

	

 Pour the mixture into the ice cream machine's cooling container and turn the machine on until the sorbet is creamy, about 30 minutes
 .

Vanilla and lemon sorbet

Duration:
 10 minutes│ Portion (s):
 4│ Difficulty:
 medium

* Preparation with an ice cream maker

ingredients

150 g sugar | 225 ml of water | 2 lemons | 1 vanilla pod | 5 mint leaves | 1 egg white

preparation

	

 Peel and squeeze the lemons. Slit the vanilla pod lengthways and scrape out the pulp. Chop the mint leaves.

	

 Bring briefly the lemon peel, sugar, water, vanilla pulp and mint to the boil in a saucepan. Fish out the lemon peel and discard.

	

 Put the lemon juice in the saucepan. Beat the egg white until stiff and fold into the mixture.

	

 Have everything processed into sorbet in the ice cream machine.

Wild berry sorbet

Duration:
 15 minutes│ Portion (s):
 4│ Difficulty:
 easy Resting time

:
 35-45 minutes

* Preparation with an ice cream maker

ingredients

175 g sugar | 150 ml of water | 350 g frozen forest berries | 1 lime | 2 tbsp grenadine | 2 egg whites | 1 pinch of salt

preparation

	

 In a saucepan, heat the sugar with the water until the sugar is dissolved.

	

 Add the berries and heat until all berries are soft. Pass the mixture through a sieve and let it cool.

	

 Beat the egg whites with the salt until stiff.

	

 Wash the lime with hot water, grate finely the peel and squeeze out the juice.

	

 Stir grenadine, lime juice and lime zest into the berry mixture and fold in the egg whites.

	

 Stir the mixture in the ice cream maker into a creamy sorbet for 35-45 minutes
 .

Lemon sorbet

Duration:
 30 minutes│ Portion (s):
 1 liter│ Difficulty:
 easy Resting time

:
 70 minutes

* Preparation with an ice cream maker

ingredients

290 g sugar│90 ml water│10 lemons│2 egg whites

preparation

	

 Wash two of the lemons thoroughly and rub the peel off.

	

 Halve all the lemons and squeeze out the juice.

	

 Put the water with 250 g sugar and lemon zest in a saucepan and bring to the boil, then pass through a sieve and let the mixture cool down.

	

 Stir the lemon juice into the cooled mass.

	

 Chill a bowl.

	

 Pour the mixture into the ice cream machine's cooling container and turn the machine on until the sorbet is creamy, about 30 minutes
 .

	

 Beat the egg white with the remaining sugar in the cold bowl until creamy and stir in the sorbet quickly.

	

 Pour the sorbet into a bowl and place in the freezer for 40 minutes
 .

Lemon and thyme sorbet

Duration:
 15 minutes Portion (s):
 4 Difficulty:
 medium Resting time

:
 2 ½ hours

* Preparation with an ice cream maker

ingredients

150 g sugar│200 ml water│4 lemons│4 stems of lemon thyme

preparation

	

 Halve the lemons and squeeze out the juice.

	

 Wash, dry and choproughly the thyme.

	

 Put all ingredients in a saucepan and bring to the boil then allow to cool.

	

 Put the cooled mass through a sieve.

	

 Pour the mixture into the ice cream machine's cooling container and turn the machine on until the sorbet is creamy, about 30 minutes
 .

	

 Put the sorbet mixture in a pre-chilled bowl and place in the freezer for 2 hours
 .

Parfait

Parfait, also known as semifreddo or semi-frozen, is lighter and softer than classic ice cream, it is tenderly melting and has a fine taste. The parfait is a popular ice cream specialty that is often considered the culmination of a menu.

Parfait can easily be made without an ice cream machine and is frozen in molds or a large ice cream dish and turned over just before serving.

A parfait can be stored in the freezer for at least 10 days.

[image: Dessert, Nachspeisen, Panna Cotta]

Basil parfait

Duration:
 45 minutes Portion (s):
 5 Difficulty:
 medium Resting time

:
 4 hours

ingredients

250 g quark│75 g sugar│2 limes│2 egg whites│1 bunch of basil

preparation

	

 Wash the limes thoroughly, rub the peel and squeeze out the juice.

	

 Wash and dry the basil and pluck the leaves.

	

 Put the quark with lime zest and juice, as well as the basil leaves in a bowl and puree finely with a hand blender.

	

 Beat the egg whites until stiff, gradually adding the sugar.

	

 Fold carefully the egg whites into the basil curd mixture.

	

 Line a loaf pan with cling film and fill in the parfait mixture about 2 cm thick, then place in the freezer for 4 hours
 .

Bitter orange liqueur parfait

Duration:
 40 minutes Portion (s):
 4│ Difficulty:
 medium Resting time

:
 5 hours

ingredients

200 g cream│50 g powdered sugar│75 ml bitter orange liqueur│2 egg yolks│1 egg

preparation

	

 Put the powdered sugar with the egg and egg yolks in a bowl and beat until foamy and stiff with a hand mixer.

	

 Whip the cream until stiff and fold into the egg mixture with the liqueur.

	

 Fill the parfait mass into 4 molds and place in the freezer for 5 hours
 .

Cappuccino parfait

Duration:
 25 minutes Portion (s):
 4 Difficulty:
 medium Resting time

:
 3-4 hours

ingredients

2 large eggs | 1 egg yolk | 70 g sugar | 100 ml coffee | 5 cl coffee liqueur | 300 ml of cream

preparation

	

 Beat the eggs, egg yolks and sugar in a warm water bath and then beat cold.

	

 Reduce the coffee to about half and fold it into the egg mixture.

	

 Whip the cream until semi-stiff and fold in. Stir in the liqueur and pour the mixture into coffee cups.

	

 Place the cup in the freezer for 3-4 hours
 . Let thaw lightly before serving.

Cheesecake parfait

Duration:
 25 minutes Portion (s):
 4 Difficulty:
 easy Resting time

:
 5-6 hours

ingredients

300 g frozen raspberries | 3 large eggs | 2 egg yolks | 120 g sugar | 200 g cream | 200 g cream cheese | 45 g wholegrain oat biscuits | 2 tbsp raspberry spirit

preparation

	

 Let about 100 g raspberries thaw.

	

 Beat the eggs, egg yolks and sugar in a water bath for about 4 minutes
 . Place the bowl in ice-cold water and let cool while stirring.

	

 Whip the cream until stiff and stir alternately with the cream cheese into the ice cream. Crumble finely the biscuits.

	

 Puree finely the defrosted berries with the raspberry spirit in a bowl. Crush half of the still frozen berries in the freezer bag.

	

 Fold half of the biscuit crumbs into the cream and cheese mixture.

	

 Pour the mixture into a tart pan measuring 11x35 cm. Spread the berry puree in blobs and fold in streaks.

	

 Spread the remaining raspberries and biscuit crumbs on the parfait. Freeze the mold in the freezer for 5-6 hours
 .

	

 Remove the frozen parfait from the mold and cut into pieces.

Strawberry parfait

Duration:
 20 minutes Portion (s):
 4 Difficulty:
 medium

Rest time:
 4 hours

ingredients

500 g cream│300 g strawberries│100 g sugar

preparation

	

 Wash and dry the strawberries, remove the stalk and cut into small pieces.

	

 Put the strawberries in a saucepan with 50 g sugar and bring to the boil, then simmer for another 3 minutes
 on low heat.

	

 Puree finely the strawberries with a hand blender and pass through a sieve.

	

 Whip the cream until it is half stiff, add the sugar and whip until it is completely stiff.

	

 Fold the cream into the strawberry puree.

	

 Line a loaf pan with cling film and add the parfait mixture then place in the freezer for 4 hours
 .

Espresso parfait with liqueur

Duration:
 40 minutes Portion (s):
 9│ Difficulty:
 medium Resting time

:
 7 hours

ingredients

200 g cream│60 g sugar│4 g instant espresso powder│100 ml whiskey cream liqueur│2 eggs│1 egg yolk│1 vanilla pod

preparation

	

 Put the espresso powder with the liqueur in a saucepan and simmer over low heat until the powder has dissolved.

	

 Halve the vanilla pod and scrape out the pulp.

	

 Put the eggs with the egg yolk and the vanilla pulp in a bowl and whip on a water bath until thick and creamy until the volume has doubled.

	

 Remove the bowl from the water bath and stir in the espresso-liqueur mixture.

	

 Whip the cream until stiff and fold into the mixture.

	

 Line a loaf pan with cling film and add the parfait mixture then place in the freezer for 7 hours
 .

Espresso parfait with Marsala

Duration:
 25 minutes│ Portion (s):
 4│ Difficulty:
 easy Resting time

:
 overnight

ingredients

100 g Italian cantuccini (almond biscuits)
 | 2 eggs | 1 pinch of salt | 100 g sugar | 80 ml Marsala (fortified wine)
 | 250 g cream | 250 ml of hot espresso

preparation

	

 Crumble the cantuccini in the freezer bag with the rolling pin. Put some of it aside.

	

 Separate the eggs and beat the egg whites with salt and 35 g sugar until stiff. Whip the egg yolks with the rest of the sugar until creamy. Withhold the wine.

	

 Whip the cream until stiff and fold into the egg yolk. Fold in the egg whites and the biscuit crumbs.

	

 Transfer the mixture to a shallow bowl and place in the freezer overnight
 .

	

 Shape the mixture into 4 balls with a scoop and place in espresso cups. Sprinkle with the remaining biscuit crumbs and pour the espresso over them.

Grapefruit Parfait

Duration:
 20 minutes Portion (s):
 8 Difficulty:
 medium

Rest time:
 7 hours

ingredients

500 g natural yoghurt│100 g agave syrup│2 grapefruits│1 avocado│1 teaspoon red peppercorns

preparation

	

 Peel the grapefruit and remove the fillets, collecting the juice.

	

 Halve the avocado, remove the stone and remove the pulp.

	

 Put the yogurt with grapefruit juice, agave syrup and the avocado in a bowl and puree finely with a hand blender.

	

 Crush the pepper and fold into the yogurt mixture with the grapefruit fillets.

	

 Line a loaf pan with cling film and add the parfait mixture then place in the freezer for 7 hours
 .

Raspberry Parfait

Duration:
 20 minutes│ Portion (s):
 4│ Difficulty:
 easy Resting time

:
 4 hours

ingredients

500 g cream│300 g raspberries│100 g sugar│1 orange

preparation

	

 Wash the orange thoroughly and rub the peel.

	

 Wash the raspberries and place in a saucepan with half of the sugar and the orange zest and bring to the boil then simmer for another 3 minutes over
 low heat.

	

 Strain the cooked raspberries through a sieve.

	

 Whip the cream until half stiff, add the rest of the sugar and whip until completely stiff.

	

 Fold the cream into the raspberry puree.

	

 Line a loaf pan with cling film and add the parfait mixture then place in the freezer for 4 hours
 .

Raspberry rose parfait

Duration:
 35 minutes Portion (s):
 7 Difficulty:
 medium Resting time

:
 3 hours

ingredients

500 g raspberries│250 g natural yoghurt│120 g sugar│2 protein│3 tablespoons dried rose petals│salt

preparation

	

 Crumble the rose petals a little.

	

 Put the raspberries with the sugar in a bowl and puree finely with a hand blender.

	

 Put the raspberry puree with the rose petals in a saucepan and bring to the boil then remove the saucepan from the stove and let the raspberry and rose puree steep for 15 minutes
 .

	

 Strain the puree through a sieve and stir in the yogurt.

	

 Beat the egg whites with a pinch of salt until stiff and fold into the raspberry rose yogurt mixture.

	

 Fill the parfait mixture into 6-8 molds and place in the freezer for 3 hours
 .

Raspberry Cream Parfait

Duration:
 25 minutes│ Portion (s):
 4│ Difficulty:
 medium Resting time

:
 overnight

ingredients

400 g raspberries | 3 large eggs | 80 g powdered sugar | 250 g sour cream | 200 g cream | 2 tbsp shaved hazelnuts

preparation

	

 Line a 24 loaf pan with foil.

	

 Sort the raspberries. Separate the eggs and whip the egg yolks with powdered sugar and 2 tablespoons of hot water in a water bath until frothy. Place the bowl in ice-cold water and beat the mixture with a whisk until it has cooled down.

	

 Stir the sour cream into the egg yolk mixture.

	

 Beat the egg whites and the cream separately, very stiff. Carefully fold both into the egg yolk mixture. Fold in 200 g raspberries.

	

 Pour the mixture into the mold and freeze overnight
 .

	

 Roast the hazelnuts in a fat-free pan until golden brown. Take out and let cool down.

	

 Mash 125 g berries and the rest of the powdered sugar with a fork.

	

 Turn the parfait out of the mold and cut into pieces. Serve with raspberry puree, hazelnut leaves and the remaining raspberries.

Ginger parfait

Duration:
 15 minutes│ Portion (s):
 8│ Difficulty:
 medium

Rest time:
 4 hours

ingredients

500 g cream│150 g sugar│100 g fresh ginger│4 egg yolks│2 tbsp ginger syrup

preparation

	

 Peel the ginger and grate finely.

	

 Beat the egg yolks with 60 g sugar until they are white and frothy then stir in the fresh ginger and ginger syrup.

	

 Whip the cream with the remaining sugar until stiff and fold into the egg mixture.

	

 Line a loaf pan with cling film and add the parfait mixture, then place in the freezer for 4 hours
 .

Ginger parfait with cherry sauce

Duration:
 30 minutes Portion (s):
 4 Difficulty:
 medium

ingredients

½ vanilla pod | 10 g fresh ginger | 175 ml whole milk | 4 egg yolks | 120 g sugar | 75 g candied ginger sticks | 200 g cream | 700 ml kirsch | 1 stick of cinnamon | 2 tbsp sugar | 1 tbsp cornstarch | 125 ml of water

preparation

	

 Slit the vanilla pod lengthways and remove the pulp. Peel and chop the ginger.

	

 In a saucepan, bring the milk with the vanilla pod and vanilla pulp to the boil.

	

 Mix the egg yolks and sugar and stir in the hot milk. Remove the vanilla pod. Pour the mixture back into the saucepan and heat until thick. Pour into a bowl and stir in the ginger. Whip the cream until stiff and fold in.

	

 Cut 50 g of ginger sticks and fold into the mixture. Then pour the cream into a saddle of venison mold and let it freeze overnight.

	

 Drain the cherries and bring the juice to the boil with cinnamon and sugar. Mix about 125 ml of water and the starch until smooth and stir into the juice. Bring to the boil again and add the cherries. Let everything cool down.

	

 Cut the ice cream into slices and spread on plates with the cherry sauce. Halve the remaining ginger sticks and use them to decorate the plates.

Yogurt and Lemon Parfait

Duration:
 45 minutes Portion (s):
 4 Difficulty:
 easy Resting time

:
 2-3 hours + overnight

ingredients

100 g sugar | 6 tbsp water | 6 lemons | 300 g whole milk yogurt | 300 g cream | edible flowers

preparation

	

 Dissolve the sugar in the water in a saucepan over medium heat and let it cool.

	

 Rinse the lemons with hot water and cut them in half. Squeeze out the juice and measure about 150 ml. Scrape out the pulp from the lemon halves. Freeze the halves for 2-3 hours
 .

	

 Mix the yoghurt with the sugar syrup and lemon juice. Whip the cream until stiff and fold in. Put the cream in a shallow bowl in the freezer and stir every 20-30 minutes
 .

	

 Pour the ice cream into a piping bag and squirt it into the cold lemon halves and let freeze overnight
 .

	

 Arrange the parfaits and decorate with flowers.

Pumpkin seed parfait

Duration:
 45 minutes│ Portion (s):
 7│ Difficulty:
 medium Resting time

:
 6 hours

ingredients

400 g cream│150 g pumpkin seeds│100 g sugar│50 g powdered sugar│4 egg yolks│4 tablespoons pumpkin seed oil│2 tablespoons water

preparation

	

 Roast the pumpkin seeds in a hot pan, then add the sugar and let it caramelize.

	

 Spread the caramelized pumpkin seeds on baking paper and allow to cool.

	

 Break the cooled caramelized pumpkin seeds into pieces and place in a freezer bag then crumble with a meat mallet.

	

 Put the egg yolks with the water and powdered sugar in a bowl and beat until foamy and stiff on a gently boiling water bath.

	

 Remove the bowl from the water bath and continue beating cold then stir in the caramelized pumpkin seeds and pumpkin seed oil.

	

 Whip the cream until stiff and fold into the egg mixture.

	

 Line a loaf pan with cling film and add the parfait mixture then place in the freezer for 6 hours
 .

Gingerbread Parfait

Duration:
 35 minutes│ Portion (s):
 8│ Difficulty:
 medium Resting time

:
 7 hours

ingredients

200 g cream│125 g double crème│50 g marzipan raw mixture│50 g sugar│2 eggs│1 egg yolk│1 teaspoon gingerbread spice

preparation

	

 Dice finely the marzipan mixture.

	

 Put the eggs with the egg yolks and the sugar in a bowl and beat until thick and creamy on a water bath until the volume has doubled.

	

 Remove the bowl from the water bath, add the marzipan cubes and continue stirring until the marzipan has dissolved.

	

 Stir in the crème double and the gingerbread spice.

	

 Whip the cream until stiff and fold into the mixture.

	

 Line a loaf pan with cling film and add the parfait mixture then place in the freezer for 7 hours
 .

Lime parfait

Duration:
 15 minutes Portion (s):
 4 Difficulty:
 easy Resting time

:
 3-4 hours

ingredients

1 lemon | 250 g whipped cream | 4 tbsp creme fraiche | 6 cl Limoncello (lime liqueur
) | 2 egg whites | 75 g sugar

preparation

	

 Rinse the lemon with hot water and gratefinely the peel.

	

 Whip the cream and mix with lemon zest, creme fraiche and liqueur.

	

 Beat the egg whites and sugar until stiff. Fold the egg whites into the cream.

	

 Put the mixture in a bowl and let it freeze in the freezer for 3-4 hours
 .

Almond parfait

Duration:
 35 minutes│ Portion (s):
 8│ Difficulty:
 medium Resting time

:
 7 hours

ingredients

200 g skinned almonds│200 g powdered sugar│250 g double cream4 eggs│1 vanilla pod│1 orange│7 tbsp water│cinnamon│salt

preparation

	

 Spread the almonds on a baking sheet lined with baking paper and place in the oven at 220 degrees for 5 minutes
 .

	

 Caramelize about 170 g of powdered sugar with the water in a pan over low heat, stir in the almonds then spread the caramelized almonds on baking paper and allow to cool.

	

 Chop roughly the cooled almonds.

	

 Halve the vanilla pod and scrape out the pulp.

	

 Wash the orange thoroughly and rub the peel.

	

 Separate the eggs.

	

 Beat the egg whites with a pinch of salt until stiff.

	

 Mix the egg yolks with the remaining powdered sugar, vanilla pulp, orange zest and a pinch of cinnamon until frothy.

	

 Mix the egg yolk mixture with the chopped almonds and the crème double, then fold in the egg whites.

	

 Line a loaf pan with cling film and add the parfait mixture then place in the freezer for 7 hours
 .

Marzipan gingerbread parfait

Duration:
 25 minutes Portion (s):
 4│ Difficulty:
 difficult Resting time

:
 overnight

ingredients

150 g honey cake | 100 g marzipan raw mixture | 1 vanilla pod | 3 large eggs | 350 g cream | 70 g sugar | 135 ml cherry nectar | 1 tsp lemon juice | 2 tbsp sugar | 10 g cornstarch | 150 g mixed frozen berries

preparation

	

 The day before, line a 25-inch loaf pan with cling film.

	

 Cut the honey cake into fine cubes. Grate finely the marzipan. Slit the vanilla pod lengthways and remove the pulp.

	

 Separate the eggs, beat the egg whites and cream separately until very stiff.

	

 Beat the egg yolks with the marzipan, vanilla pulp and sugar to a thick cream. Fold carefully in the pieces of cake, cream and egg whites.

	

 Pour the mixture into the mold, cover and let freeze overnight
 .

	

 The next day, bring 125 ml of cherry nectar, lemon juice, vanilla pod and sugar to the boil. Mix the starch with the rest of the nectar and stir into the liquid. Let simmer for about 1-2 minutes
 .

	

 Add the berries and bring to the boil briefly, simmer for about 2-4 minutes
 . Allow to cool slightly.

	

 About 15-20 minutes
 before serving, turn the parfait out of the mold, cut into pieces and serve. Suffice it with the compote.

Marzipan poppy seed parfait

Duration:
 30 minutes Portion (s):
 8│ Difficulty:
 difficult Resting time

:
 2 days

ingredients

150 g marzipan raw mixture | ½ vanilla pod | 500 g cream | 35 g ground poppy seeds | 1 jar of plums a '720 ml | 1 lemon | 1 stick of cinnamon | 3 cloves | ½ pack of vanilla sauce powder | 4 tbsp rum | 4 eggs | 3-4 tbsp sugar

preparation

	

 Grate the marzipan the day before. Slit the vanilla pod lengthways and remove the pulp. Heat the cream with vanilla pulp and vanilla pod in a saucepan, stir in the poppy seeds and dissolve the marzipan in it while stirring. Let cool and chill for about 2 hours
 .

	

 Drain the plums and collect the juice. Rinse the lemon with hot water and finely grate the peel.

	

 In a saucepan, bring the plum juice with lemon zest, cinnamon and cloves to the boil. Mix the vanilla sauce powder with the rum until smooth and stir into the juice. Simmer for about 1 minute,
 add the plums and let everything cool down.

	

 Separate the eggs and beat the egg whites until stiff, sprinkling about 1 tablespoon of sugar. Mix the egg yolks with the rest of the sugar until creamy.

	

 Fish the vanilla pod out of the marzipan cream and discard. Stir carefully the cream into the egg yolk cream. Fold in the egg whites and transfer the mixture to a food storage container. Freeze
 in the freezer overnight
 .

	

 The next day, remove the spices and lemon peel from the plum mix. Take the ice cream out of the freezer about 20-30 minutes
 before consumption and form several balls with an ice cream scoop. Serve the balls with the rump plums.

Nougat parfait

Duration:
 50 minutes Portion (s):
 7 Difficulty:
 medium Resting time

:
 4 hours

ingredients

450 g cream│100 g nougat│100 g dark chocolate couverture│75 g sugar│3 egg yolks│1 egg

preparation

	

 Chop roughly the couverture and nougat.

	

 Put some 150 g of cream with the couverture and nougat in a saucepan and heat at a low temperature until everything is melted.

	

 Put the egg yolks with the egg and sugar in a bowl and beat until thick and foamy on a water bath, then stir in the nougat cream until a creamy mixture is formed.

	

 Remove the bowl from the water bath and place on a cold water bath and keep beating until the mixture has cooled completely.

	

 Beat the rest of the cream until stiff and fold into the nougat mixture.

	

 Line a loaf pan with cling film and add the parfait mixture, then place in the freezer for 4 hours
 .

Nougat and almond parfait

Duration:
 20 minutes Portion (s):
 2│ Difficulty:
 medium Resting time

:
 5-6 hours

ingredients

25 g chopped almonds | 1 egg | 30 g powdered sugar | 300 g cream | 25 g honey | 50 g nougat cream | 50 g dark chocolate | 2 teaspoons of cocoa powder

preparation

	

 Place 8 paper cases in a muffin tin.

	

 Roast the almonds in a fat-free pan until golden. Remove and set aside.

	

 Separate the egg and mix the yolks with 25 g powdered sugar for about 4-5 minutes
 . Beat the egg whites until stiff and pour in the rest of the powdered sugar.

	

 Whip 200 g cream until stiff. Fold in the egg yolk mixture, honey, nougat cream, egg whites and almonds.

	

 Pour the mixture into the molds, cover with cling film and freeze for 5-6 hours
 .

	

 In the meantime, grind the chocolate and heat it in a saucepan with the rest of the cream. Stir in 1 teaspoon of cocoa powder and slowly melt the chocolate.

	

 Remove the parfaits from the molds and dust with the remaining cocoa. Then arrange and serve the chocolate sauce.

Peppermint Parfait

Duration:
 50 minutes│ Portion (s):
 4│ Difficulty:
 medium Resting time

:
 overnight

ingredients

500 ml milk | 6 egg yolks | 175 g sugar | 4 tbsp peppermint syrup | green food coloring | 300 g cream | 75 g dark chocolate 1 pinch of salt | 50 g cocoa powder | 125 ml of water

preparation

	

 Heat the milk in a saucepan.

	

 Mix the egg yolks with 75 g sugar in a hot water bath until creamy. Stir gradually in the milk. Beat the mixture on a low heat for 20-25 minutes
 until creamy.

	

 Remove the cream from the heat and stir in the syrup and some food coloring.

	

 Whip 200 g cream until stiff. Chop the chocolate. Fold both under the cream.

	

 Pour the cream into an ice cream container, smooth it out and cover with cling film. Put
 in the freezer overnight
 .

	

 Bring about 125 ml of water to the boil with the remaining sugar and a pinch of salt and stir in the cocoa. Simmer for about 5 minutes
 while stirring .

	

 Remove the ice cream from the mold 10-15 minutes
 before serving and cut into pieces. Whip the remaining cream until stiff and serve with the sauce over the ice cream.

Rhubarb curd parfait

Duration:
 25 minutes Portion (s):
 6 Difficulty:
 medium

Rest time:
 7 hours

ingredients

400 g rhubarb│250 g quark│100 g cream│50 g sugar│100 ml water│1 lemon

preparation

	

 Wash, dry and chop the rhubarb.

	

 Put the rhubarb pieces with sugar and water in a saucepan and bring to the boil then simmer for another 5 minutes
 .

	

 Wash the lemon thoroughly and rub the peel.

	

 Mix the quark with the lemon zest.

	

 Whip the cream until stiff and fold into the quark.

	

 Fold the rhubarb compote into the quark-cream mixture.

	

 Line a loaf pan with cling film and add the parfait mixture then place in the freezer for 7 hours
 .

Chocolate Eggnog Parfait

Duration:
 35 minutes│ Portion (s):
 4│ Difficulty:
 medium Resting time

:
 over night

ingredients

3 large egg yolks | 110 g sugar | 75 g dark chocolate | 250 g cream | 1 packet of vanilla sugar | 110 ml egg liqueur | 1 eq. Cherries | 1 teaspoon cornstarch

preparation

	

 Mix the egg yolks with 100 g sugar in a water bath for about 5-6 minutes
 to a cream. Allow to cool slightly.

	

 Chop the chocolate.

	

 Whip the cream with vanilla sugar until stiff. Fold 100 ml egg liqueur, chopped chocolate and cream into the egg yolk mixture.

	

 Transfer the mixture to an ice cream container, smooth it out and cover with cling film. Freeze overnight
 .

	

 Drain the cherries and collect the juice. Mix 2 tablespoons of the juice with the starch until smooth. Bring the remaining juice to the boil and thicken with the starch. Let everything simmer for about 1-2 minutes
 . Fold in the cherries. Let everything cool down.

	

 Turn the parfait out of the container about 15 minutes
 before consumption and cut into pieces. Drizzle with the rest of the egg liqueur and serve with the cherry sauce.

Chocolate almond parfait

Duration:
 35 minutes Portion (s):
 6│ Difficulty:
 medium Resting time

:
 4 hours

ingredients

150 g double crème50150 g cream│100 g chocolate│75 g powdered sugar│60 g ground almonds│1 egg

preparation

	

 Chop roughly the chocolate and let it melt in a water bath, then stir in the almonds.

	

 Separate the egg.

	

 Mix the egg yolks with 2 tablespoons of powdered sugar.

	

 Beat the egg white until foamy, addgradually the remaining powdered sugar and continue stirring until a firm and shiny egg white is formed.

	

 Beat the cream until stiff too.

	

 Put the chocolate in the egg yolk mixture then fold in the crème double, the cream and the egg whites one after the other.

	

 Pour the mixture into 6 molds and place in the freezer for 4 hours
 .

Chocolate Quark Parfait

Duration:
 45 minutes│ Portion (s):
 4│ Difficulty:
 medium Resting time

:
 3-4 hours

ingredients

200 g dark chocolate | 250 g quark | 45 ml orange juice | 1 orange | 2 tbsp Grand Marnier (liqueur
) | 3 sheets of white gelatin | 1 tbsp powdered sugar

preparation

	

 Chop the chocolate and let it melt in a double boiler.

	

 Rinse the orange with hot water and rub 1 teaspoon of the zest.

	

 Stir gradually in the quark, orange juice, orange zest, liqueur and powdered sugar into the lukewarm chocolate.

	

 Soak the gelatine in cold water, squeeze it out and dissolve it in lukewarm water. Stir thoroughly the gelatine into the chocolate mass.

	

 Line a suitable shape with cling film and fill it with the mixture. Place
 in the refrigerator for about 3-4 hours
 .

Vanilla and raspberry parfait

Duration:
 30 minutes Portion (s):
 7 Difficulty:
 medium Resting time

:
 7 hours

ingredients

500 g raspberries (frozen) │400 g cream│125 g sugar│3 eggs│2 egg yolks │2 vanilla pods

preparation

	

 Place the eggs with the egg yolks and sugar in a bowl and whip on a double boiler until frothy.

	

 Remove the egg foam from the water bath and continue to beat with a hand mixer to a thick, cold cream.

	

 Put the raspberries in a freezer bag and crumble with a meat mallet.

	

 Halve the vanilla pods and scrape out the pulp.

	

 Whip the cream until stiff.

	

 Stir the vanilla pulp into the cold egg cream then fold in the whipped cream and raspberry crumbs.

	

 Line a loaf pan with cling film and add the parfait mixture then place in the freezer for 7 hours
 .

Forest honey parfait

Duration:
 35 minutes Portion (s):
 6 Difficulty:
 medium Resting time

:
 3 hours

ingredients

125 g double crème│100 g forest honey│50 g walnuts│50 g pumpernickel│250 ml condensed milk EL1 tbsp cornstarch

preparation

	

 Chop the walnuts and crumblefinely the pumpernickel.

	

 Roast the walnuts and the pumpernickel in a pan until golden brown then let them cool.

	

 Put the honey with the condensed milk and the cornstarch in a bowl and beat on a water bath to a creamy, thick mass.

	

 Remove the bowl from the heat and fold in the walnuts and pumpernickel, then let cool down a little.

	

 Beat the crème double until stiff and fold into the honey and condensed milk mixture.

	

 Fill the parfait mixture into 6 molds and place in the freezer for 3 hours
 .

White chocolate and coconut parfait

Duration:
 40 minutes Portion (s):
 8 Difficulty:
 medium Resting time

:
 7 hours

ingredients

300 g white chocolate│250 g cream│40 g desiccated coconut│100 ml coconut milk│1 lime│1 vanilla pod│1 / 2 baby pineapple

preparation

	

 Roast the desiccated coconut in a pan and let cool.

	

 Wash the lime thoroughly, rub the peel and then squeeze the lime.

	

 Halve the vanilla pod and scrape out the pulp.

	

 Whip the cream until stiff then stir in the lime zest and juice, as well as vanilla pulp, coconut milk and desiccated coconut.

	

 Chop roughly the chocolate and let it melt on a water bath.

	

 Stir gradually the melted chocolate into the cream.

	

 Line a loaf pan with cling film and add the parfait mixture then place in the freezer for 7 hours
 .

Zabaglione parfait

Duration:
 25 minutes│ Portion (s):
 7│ Difficulty:
 medium

Rest time:
 4 hours

ingredients

250 g cream│50 g sugar│50 ml Marsala│3 egg yolks

preparation

	

 Put the egg yolks with sugar and marsala in a bowl and stir then heat the mixture on a water bath until the volume has doubled.

	

 Chill the mixture for 10 minutes
 .

	

 Whip the cream until stiff and fold into the cooled mass.

	

 Line a loaf pan with cling film and add the parfait mixture then place in the freezer for 4 hours
 .

Cinnamon parfait

Duration:
 20 minutes Portion (s):
 4 Difficulty:
 medium

Rest time:
 5 hours

ingredients

250 g cream│100 g sugar│150 ml milk│4 cinnamon sticks│4 egg yolks│1 vanilla pod│1 tbsp cinnamon

preparation

	

 Halve the vanilla pod and scrape out the pulp.

	

 Put the milk with the vanilla pulp in a bowl and heat on a water bath.

	

 Add the egg yolks with the sugar and beat everything to a frothy mass, add the cinnamon and let cool.

	

 Whip the cream until stiff and fold into the cinnamon mixture.

	

 Line a loaf pan with cling film and add the parfait mixture, then place in the freezer for 5 hours
 .

frozen yogurt

Forzen Yogurt, also called Froyo, has been conquering the world for a few years and is becoming increasingly popular. Frozen yogurt is a low-fat and lighter version of classic ice cream.

Frozen yogurt is very easy to make with just a few ingredients. The yoghurt-based delicacy tastes particularly good with various sauces and toppings.

[image: Frühstück, Joghurt, Obst, Waldfrüchte]

Natural frozen yogurt

Duration:
 10 minutes│ Portion (s):
 6│ Difficulty:
 easy Resting time

:
 4 hours

ingredients

500 g natural yogurt│200 g cream Sa80 g sugar

preparation

	

 Put the yoghurt with the sugar in a bowl and stir with a hand mixer until the sugar has completely dissolved.

	

 Whip the cream until stiff, then add the yoghurt mixture and mix well.

	

 Fill the finished mass into a can and seal it airtight, then place it in the freezer for 4 hours
 .

	

 The frozen yogurt mass should be stirred well every hour so that it has a creamy consistency and no ice crystals form.

Alternatively, the mixture can be placed in the ice cream maker for 25 minutes
 .

Frozen yogurt classic

Duration:
 20 minutes Portion (s):
 4│ Difficulty:
 medium Resting time

:
 overnight

ingredients

1 kg of skimmed milk yogurt | 130 g sugar | 2 packs of vanilla sugar | 4 egg whites

preparation

	

 Put the yogurt in a sieve lined with a strainer cloth. Cover with foil and weigh down with a plate. Drain in the refrigerator overnight
 .

	

 Mix the yogurt with sugar and vanilla sugar thoroughly.

	

 Beat the egg whites until stiff and fold them into the yogurt.

	

 Freeze the mixture in the ice machine.

Frozen yogurt banana

Duration:
 10 minutes│ Portion (s):
 6│ Difficulty:
 medium Resting time

:
 4 hours

ingredients

500 g natural yogurt or Greek yogurt│4 bananas│2 tbsp agave syrup

preparation

	

 Peel the bananas and chop them roughly.

	

 Put the bananas in a bowl and puree them finely with a hand blender.

	

 Mix the yogurt with the banana puree and agave syrup.

	

 Fill the finished mass into a can and seal it airtight then place it in the freezer for 4 hours
 .

	

 The frozen yogurt mass should be stirred well every hour so that it has a creamy consistency and no ice crystals form.

Alternatively, the mixture can be placed in the ice cream maker for 25 minutes
 .

Frozen Yogurt Cheesecake

Duration:
 10 minutes│ Portion (s):
 6│ Difficulty:
 medium Resting time

:
 4 hours

ingredients

500 g Greek yogurt│125 g cream cheese│200 ml sweetened condensed milk│1 / 2 vanilla pod│1 / 4 lime

preparation

	

 Halve the vanilla pod and scrape out the pulp.

	

 Squeeze the juice out of the lime.

	

 Mix the yogurt with the cream cheese, condensed milk, vanilla pulp and lime juice.

	

 Fill the finished mass into a can and seal it airtight then place it in the freezer for 4 hours
 .

	

 The frozen yogurt mass should be stirred well every hour so that it has a creamy consistency and no ice crystals form.

Alternatively, the mixture can be placed in the ice cream maker for 25 minutes
 .

Frozen yogurt strawberry

Duration:
 10 minutes│ Portion (s):
 6│ Difficulty:
 easy Resting time

:
 4 hours

ingredients

500 g natural yoghurt or Greek yoghurt│500 g strawberries│2 tbsp agave syrup

preparation

	

 Wash and dry the strawberries, remove the stalk and cut into small pieces.

	

 Put the strawberries in a bowl and purée finely with a hand blender.

	

 Mix the yogurt with the strawberry puree and agave syrup.

	

 Fill the finished mass into a can and seal it airtight, then place it in the freezer for 4 hours
 .

	

 The frozen yogurt mass should be stirred well every hour so that it has a creamy consistency and no ice crystals form.

Alternatively, the mixture can be placed in the ice cream maker for 25 minutes
 .

Frozen Yogurt Raspberry

Duration:
 10 minutes│ Portion (s):
 6│ Difficulty:
 easy Resting time

:
 4 hours

ingredients

500 g natural yoghurt or Greek yoghurt│500 g raspberries│2 tbsp agave syrup

preparation

	

 Wash and dry the raspberries.

	

 Put the raspberries in a bowl and purée finely with a hand blender.

	

 Mix the yogurt with the raspberry puree and agave syrup.

	

 Fill the finished mass into a can and seal it airtight then place it in the freezer for 4 hours
 .

	

 The frozen yogurt mass should be stirred well every hour so that it has a creamy consistency and no ice crystals form.

Alternatively, the mixture can be placed in the ice cream maker for 25 minutes
 .

Frozen yogurt caramel

Duration:
 10 minutes│ Portion (s):
 6│ Difficulty:
 medium Resting time

:
 4 hours

ingredients

500 g natural yoghurt or Greek yoghurt│200 g cream│150 g caramel cream│60 g sugar│1 vanilla pod

preparation

	

 Halve the vanilla pod and scrape out the pulp.

	

 Put the yoghurt, sugar and vanilla pulp in a bowl and mix well.

	

 Whip the cream until stiff and fold into the yogurt then add the caramel cream and mix everything together well.

	

 Fill the finished mass into a can and seal it airtight then place it in the freezer for 4 hours
 .

	

 The frozen yogurt mass should be stirred well every hour so that it has a creamy consistency and no ice crystals form.

Alternatively, the mixture can be placed in the ice cream maker for 25 minutes
 .

Frozen Yogurt Low Fat

Duration:
 10 minutes│ Portion (s):
 6│ Difficulty:
 medium Resting time

:
 4 hours

ingredients

500 g Greek yogurt 0% fat│1 / 2 lemon│2 tbsp skim milk│2 tbsp agave syrup

preparation

	

 Squeeze the lemon

	

 Put the yogurt with the agave syrup in a bowl and beat until frothy with a hand mixer.

	

 Add the lemon juice and milk and mix everything together well.

	

 Fill the finished mass into a can and seal it airtight then place it in the freezer for 4 hours
 .

	

 The frozen yogurt mass should be stirred well every hour so that it has a creamy consistency and no ice crystals form.

Alternatively, the mixture can be placed in the ice cream maker for 25 minutes
 .

Frozen yogurt mango

Duration:
 20 minutes Portion (s):
 4 Difficulty:
 medium

Rest time:
 4 hours

ingredients

300 g natural yoghurt or Greek yoghurt │ 100 g cream│60 g sugar│1 mango│1 / 2 vanilla pods

preparation

	

 Halve the vanilla pod and scrape out the pulp.

	

 Peel the mango and dice the pulp.

	

 Put the mango cubes with the sugar and vanilla pulp in a saucepan and simmer until the sugar has dissolved, put a lid on the saucepan and simmer for another 5 minutes
 .

	

 Put the cooked mangoes in a bowl and puree finely with a hand blender then stir in the yogurt.

	

 Whip the cream until stiff and stir in as well.

	

 Fill the finished mass into a can and seal it airtight then place it in the freezer for 4 hours
 .

	

 The frozen yogurt mass should be stirred well every hour so that it has a creamy consistency and no ice crystals form.

Alternatively, the mixture can be placed in the ice cream maker for 25 minutes
 .

Frozen yogurt chocolate

Duration:
 15 minutes Portion (s):
 6 Difficulty:
 easy Resting time

:
 4 hours

ingredients

500 g natural yoghurt or Greek yoghurt│120 g dark chocolate│120 g sugar│120 g cream│30 g cocoa powder

preparation

	

 Coarsely chop the chocolate and melt it in a water bath and remove from the heat then stir in the cream.

	

 Add the sugar with the cocoa powder and stir then fold in the yoghurt and mix everything together well.

	

 Fill the finished mass into a can and seal it airtight then place it in the freezer for 4 hours
 .

	

 The frozen yogurt mass should be stirred well every hour so that it has a creamy consistency and no ice crystals form.

Alternatively, the mixture can be placed in the ice cream maker for 25 minutes
 .

Vanilla Frozen Yogurt

Duration:
 10 minutes│ Portion (s):
 6│ Difficulty:
 easy Resting time

:
 4 hours

ingredients

500 g natural yoghurt or Greek yoghurt│80 g sugar│3 eggs│1 vanilla pod│salt

preparation

	

 Halve the vanilla pod and scrape out the pulp.

	

 Separate the eggs then beat the egg white with a pinch of salt until stiff.

	

 Put the egg yolks with the sugar and vanilla pulp in a bowl and whisk well together, then carefully fold in the egg whites.

	

 Fill the finished mass into a can and seal it airtight then place it in the freezer for 4 hours
 .

	

 The frozen yogurt mass should be stirred well every hour so that it has a creamy consistency and no ice crystals form.

Alternatively, the mixture can be placed in the ice cream maker for 25 minutes
 .

Ice cream specialties

[image: Eis, Beeren, Schokoladeneis, Dessert]

Basic soft ice cream recipe

Duration:
 10 minutes Portion (s):
 4│ Difficulty:
 easy Resting time

:
 30 minutes

* Preparation with an ice cream maker

ingredients

700 ml cream | 125 g liquid honey | 4 egg yolks | 2 eggs | 2 pinches of salt

preparation

	

 Whisk the cream well with the honey.

	

 Add the egg yolks, eggs and salt and mix with the hand blender.

	

 Pour the mixture into the ice cream maker and stir to soft ice cream for 30 minutes
 .

	

 Fill the ice cream in ice cream cones and enjoy.

Ice cream cake

Duration:
 25 minutes│ Portion (s):
 1│ Difficulty:
 medium Resting time

:
 overnight

ingredients

250 g coconut fat | 100 g dark chocolate | ½ l whole milk | 2 packs of cream stabilizer | 2 eggs | 3 tbsp sugar | 1 cake base | 1 Ds. a '175 g mandarins | Chocolate shavings

preparation

	

 Because coconut oil and chocolate dissolve in the whole milk in a saucepan, add the cream stiffener and continue heating.

	

 Once the chocolate has melted, remove the pan from the heat and stir in the eggs and sugar. Mix with the hand blender for 5-6 minutes
 . Put the mixture in the refrigerator overnight
 .

	

 The next day stir the mixture with the hand mixer until a solid mass is formed.

	

 Spread the fruits on the cake base. Place a springform ring around the cake base and spread the chocolate mixture on top. Decorate with chocolate shavings and enjoy.

Fixed ice confectionery

Duration:
 20 minutes│ Portion (s):
 1 Difficulty:
 easy Resting time

:
 4-6 hours

ingredients

300 g semi-bitter couverture | 45 g palm fat | 45 g butter | 30 g cappuccino powder | 100 g cream

preparation

	

 Melt the couverture, palm fat, butter, cappuccino and cream in a water bath and chill.

	

 If the mass is almost solid, whip creamy with a hand mixer for about 5-6 minutes
 .

	

 Pour the mixture into a piping bag with a star nozzle and inject into molds. The forms 4-6 hours
 can freeze.

	

 Serve the confectionery cold.

Mango ice confectionery

Duration:
 60 minutes Portion (s):
 1│ Difficulty:
 medium Resting time

:
 6-8 hours or overnight

ingredients

200 g ripe mangoes | 35 g sugar | 100 g yogurt | 100 g cream | 400 g white couverture

preparation

	

 Peel the mangoes and cut the flesh into cubes.

	

 Put the pulp with sugar, yogurt and cream in a tall container and puree finely with a hand blender.

	

 Spread the mixture on silicone praline molds and freeze for 6-8 hours
 or better overnight.

	

 Melt the couverture in a water bath and cover the confectionery with it. Store the pralines in the freezer until ready to be eaten.

Marshmallow ice cream cake

Duration:
 30 minutes Portion (s):
 1│ Difficulty:
 difficult Resting time

:
 approx. 45 minutes

ingredients

70 g butter | 16 oreo biscuits | 75 g sugar | 200 ml cream | 4 tbsp liquid honey | 1 pinch of salt | 145 g dark chocolate | 1 vanilla pod | 750 g chocolate ice cream | 40 g peanuts | 60 g mini marshmallows

preparation

	

 Melt about 40 g butter. Crumble the biscuits in the freezer bag. Mix both, put in a springform pan and press on.

	

 Mix the sugar with the cream, honey and salt in a saucepan and heat until the sugar is dissolved. Remove the pan from the stove and let the chocolate melt in it.

	

 Slit open the vanilla pod and scrape out the pulp. Put the pulp and the rest of the butter in the saucepan and stir in. Let the sauce cool down a bit. Spread half of it in the springform pan. Put the mold in the freezer for about 30 minutes
 .

	

 Let the chocolate ice cream thaw.

	

 Spread about 30 g peanuts and 25 g marshmallows in the mold and press down. Pour the chocolate ice cream over it, spread it on and freeze everything for another 15-20 minutes
 .

	

 Spread the remaining sauce on the ice cream cake and sprinkle the remaining nuts and marshmallows on top. Let the cake freeze overnight.

Peppermint ice cream confections

Duration:
 25 minutes Portion (s):
 1│ Difficulty:
 medium

Rest time:
 approx. 6 hours

* Preparation with an ice cream maker

ingredients

200 g cream | 2 fresh egg yolks | 3 tbsp powdered sugar | 1 pinch of salt | 55 g peppermint syrup | 100 g dark chocolate couverture

preparation

	

 Heat the cream in a saucepan.

	

 In a bowl, whip the egg yolks with powdered sugar and salt until creamy. Gradually stir in the syrup. Add the hot cream and slowly heat everything until the mixture thickens a little.

	

 Let the mixture cool for about 30-35 minutes
 . Place
 in the refrigerator for another 30-35 minutes
 .

	

 Stir the mixture again and pour into the ice cream maker. Let it stir for about 15-20 minutes
 . Freeze the ice in a container for another 5-6 hours
 .

	

 Melt the couverture before serving. Prick balls out of the ice cream with a scoop and dip them briefly in the couverture. Place the balls on a board and serve.

Duplo ice bomb

Duration:
 30 minutes│ Portion (s):
 1│ Difficulty:
 medium Resting time

:
 4-5 hours

ingredients

150 g whole milk couverture | 100 g semi-dark chocolate couverture | 3 cups of cream double | 30 g powdered sugar | 5 tbsp brown rum | 16 bars Duplo

preparation

	

 Melt the couvertures in a water bath and stir well.

	

 Beat the double cream very stiffly and stir in the icing sugar and rum.

	

 Mix 2 tablespoons of the mixture into the couverture. Let the couverture cool down a little and stir into the cream.

	

 Line a saddle of venison shape with cling film and distribute the duplos in it. Pour the chocolate mixture over it and smooth it out.

	

 Freeze the
 form in the freezer for 4-5 hours
 .

	

 Overturn the ice cream bomb on a plate, remove the foil and serve the ice cream.

Ice bomb from the oven

Duration:
 25 minutes│ Portion (s):
 4│ Difficulty:
 medium Resting time

:
 30-40 minutes

ingredients

4 eggs | 90 g sugar | 1 lemon | 150 g wheat flour | 1 packet of vanilla sugar | 1 l ready-made vanilla ice cream or homemade | 6 egg whites | 180 g of sugar

preparation

	

 Separate the eggs and beat the yolks with about 50 g sugar until frothy. Beat the egg whites with 40 g sugar until stiff and mix with the egg yolk mixture.

	

 Preheat the oven to 180 ° C. Grease a springform pan well.

	

 Rinse the lemon with hot water and finely grate the peel.

	

 Fold the lemon zest with the flour and vanilla sugar into the egg mixture. Pour into the springform pan and bake for about 7-8 minutes
 . Let the sponge cake cool down.

	

 Spread the vanilla ice cream on the base and let everything freeze in the freezer for about 30-40 minutes
 .

	

 Beat the egg whites and the remaining sugar until stiff and transfer to a piping bag.

	

 Place the sponge cake on a baking sheet and decorate with the egg whites. Then bake in the oven under the grill until the egg white browns. Remove immediately and serve.

Grilled ice bomb

Duration:
 30 minutes│ Portion (s):
 2│ Difficulty:
 medium

ingredients

1 baby pineapple | 1 HV fresh strawberries | 2 large egg whites | 190 g sugar | 2 scoops of homemade vanilla ice cream

preparation

	

 Halve the pineapple. Cut out the stalk and discard. Remove the pulp, cut it into small pieces and fill the pineapple halves with the strawberries.

	

 Beat the egg whites with the sugar until stiff.

	

 Put the ice cream scoops in the pineapple and spread the egg whites over it.

	

 Heat up the grill to the full.

	

 Grill the pineapple on the grill for about 10 minutes
 until the egg white is set. Serve the ice cream bomb immediately.

Yogurt Strawberry Ice Cream Bomb

Duration:
 35 minutes│ Portion (s):
 1│ Difficulty:
 medium Resting time

:
 8 hours

ingredients

700 g strawberry cream yogurt | 1 kg of fresh strawberries | 6 tbsp powdered sugar | 4 egg whites | 2-3 tbsp sugar

preparation

	

 Wash carefully the strawberries and cut about 700 g into small pieces.

	

 In a tall container, pureefinely the chopped strawberries with the powdered sugar. Mix the puree with the yogurt.

	

 Line a tall bowl completely with cling film.

	

 Beat the egg whites with the sugar until stiff and fold into the strawberry mixture. Transfer the mixture to the bowl.

	

 Quarter the remaining strawberries and stir into the mixture. Freeze in the freezer for about 8 hours
 .

	

 Before serving, turn the ice over and removecarefully the foil. Then serve garnished.

Milk Slice Ice Cream Bomb

Duration:
 25 minutes Portion (s):
 1 Difficulty:
 medium Resting time

:
 4-6 hours

ingredients

400 g cream | 220 g whole milk chocolate | 1 vanilla pod | 16 milk bars | 60 g chocolate flakes

preparation

	

 Melt the chocolate in a water bath and let it cool down a little.

	

 Beat the cream with the hand mixer. Stir in the lukewarm chocolate.

	

 Slit the vanilla pod lengthways and scrape out the pulp. Add the pulp to the cream.

	

 Spread 2 tablespoons of chocolate cream on each of 4 large plates and place 4 milk slices next to each other. Brush the slices with a layer of cream and sprinkle the chocolate flakes over them.

	

 Spread the rest of the cream on the sides. Place the plates in the freezer for 4-6 hours
 .

Kitchen Aid Ice Cream Maker Recipes

[image: Fourth Of July, Picknick, 4 Juli]

Basil and mango sorbet

Duration:
 35 minutes│ Portion (s):
 2│ Difficulty:
 easy

ingredients

300 g mango pulp | 2 basil leaves | 100 ml of water | 80 g sugar | 10 g edible flowers | Balsamic vinegar

preparation

	

 Put the ice cream maker bowl in the freezer overnight
 .

	

 Puree the mango and basil with the stand mixer to a creamy mass.

	

 Mix the water and sugar in a saucepan and heat until the sugar is dissolved. Then remove from the heat and stir in the mango mixture. Let the mixture cool down.

	

 Attach the ice machine and insert the mixer arm. Set the machine to level 1,
 pour the mixture into the ice cream bowl and stir for 20-30 minutes
 .

	

 Divide the ice cream into bowls with a scoop and garnish with the edible flowers.

	

 Drizzle some balsamic vinegar over the ice cream before serving.

Bourbon vanilla ice cream

Duration:
 45 minutes│ Portion (s):
 4│ Difficulty:
 medium Resting time

:
 6-8 hours or overnight

ingredients

1 bourbon vanilla pod | ½ l milk | ½ l cream | 150 g sugar | 6 egg yolks | 2 eggs | 1 pinch of sea salt | 150 g dark chocolate

preparation

	

 Slit the vanilla pod lengthways and scrape out the pulp.

	

 Put the milk, cream and 75 g sugar in a saucepan. Add the vanilla pod and pulp, stir and bring to the boil.

	

 Add the egg yolks, eggs, remaining sugar and salt and beat everything until frothy. Remove the vanilla pod. Gradually add the milk and stir in.

	

 Heat the vanilla cream for 5-10 minutes
 at around 75 ° C. Let cool down while stirring occasionally and then place in the refrigerator for 6-8 hours
 or overnight
 . Place the ice cream maker bowl in the freezer overnight.

	

 The next day, melt the chocolate in a water bath.

	

 Stir the chocolate into the vanilla cream, pour into the bowl of the ice cream maker and stir on level 1
 for 25-30 minutes
 .

	

 Pour the ice into a freezer-safe box and place in the freezer until ready to be consumed.

Frozen Skyr

Duration:
 35 minutes│ Portion (s):
 4│ Difficulty:
 medium Resting time

:
 2-3 hours

ingredients

250 g frozen raspberries | 75 g brown sugar | 500 g Skyr | 120 g vanilla yogurt | 75 ml low-fat milk | 100 ml cream

preparation

	

 Place the ice cream bowl in the freezer overnight.

	

 Thaw the raspberries in a saucepan over low heat. Add 2-3 tbsp brown sugar and simmer gently for 3-5 minutes
 while stirring. Finely puree the mixture with a hand blender and set aside to cool.

	

 Mix the skyr with the yoghurt, milk and cream and the remaining sugar to a cream. Put the cream and berries in the refrigerator for 2-3 hours
 .

	

 Fit the ice cream bowl and start on level 1. Pour gradually in the skyr cream and stir for 15-20 minutes
 . Scrape the soft ice cream out of the bowl and pour it into a frost-proof box.

	

 Carefully fold in the raspberry puree until a nice marbling has formed.

	

 Serve the ice cream immediately or put it in the freezer for 5-6 hours
 .

Fruit ice cream

Duration:
 50 minutes│ Portion (s):
 4│ Difficulty:
 easy

ingredients

250 g fruits or berries | 2 egg yolks | 1 pinch of salt | 125 g powdered sugar | 200 ml whole milk | 200 ml of cream

preparation

	

 Freeze the bowl of the ice cream maker overnight.

	

 Finely puree the fruits in a bowl with a hand blender. Add the egg yolks, salt and sugar and mix well.

	

 Add the milk and cream and mix well.

	

 Pour the mixture into the ice cream bowl and stir in the machine on level 1
 for about 40-45 minutes
 .

	

 Serve the ice cream immediately or freeze it.

Frozen yogurt with almonds

Duration:
 35 minutes│ Portion (s):
 2│ Difficulty:
 easy

ingredients

250 g yogurt | 65 g powdered sugar | 70 ml cream | 50 ml milk | 30 g liquid honey | 1 tbsp carob gum | 5 g of sliced ​​almonds

preparation

	

 Put the ice cream bowl of the ice cream maker in the freezer the day before.

	

 Attach the bowl and whisk. Pour in the yogurt, sugar, milk, honey and cream and mix well on level 3
 for 4-5 minutes
 .

	

 Attach the ice machine and insert the mixer arm.

	

 Pour the yoghurt mixture into the bowl and stir on speed 1
 for about 20-30 minutes
 .

	

 Pour the ice cream into dessert bowls with an ice cream scoop and garnish with almonds and honey.

"Blue Angel" children's ice cream

Duration:
 45 minutes│ Portion (s):
 4│ Difficulty:
 easy

ingredients

1 vanilla pod | 3 fresh egg yolks | 220 ml milk | 450 ml cream | 85 g sugar | blue food coloring

preparation

	

 Freeze the bowl of the ice cream maker overnight.

	

 Slice open the vanilla pod and remove the pulp.

	

 Beat the egg yolks with the sugar until frothy.

	

 In the meantime, warm the milk with the cream and stir in the vanilla pulp. Fold carefully in the egg yolk mixture and briefly bring to the boil.

	

 Remove the pot from the stove and let it cool down completely.

	

 Attach the ice cream bowl to the food processor and start on level 1
 .

	

 Pour in the mass and sprinkle in the food coloring while stirring. Let the machine stir for 20-30 minutes
 .

	

 Serve the ice cream immediately or freeze it.

Cherry and red wine ice cream

Duration:
 50 minutes Portion (s):
 4 Difficulty:
 medium

Rest time:
 approx. 8 hours

ingredients

400 ml dry red wine | 175 g cherries | 150 g brown cane sugar | 300 ml milk | 300 ml cream | ½ tsp dried rose petals | 5 egg yolks | 3 eggs

preparation

	

 Put the bowl in the food processor and fill it with the red wine. Then boil down at 100 ° C for about 20 minutes
 .

	

 Halve and stone the cherries.

	

 Attach the multi-blade knife and lid.

	

 Pour the cherries with sugar, milk, cream and rose petals and stir with the lid on for 30 seconds
 at speed 10
 .

	

 Add the egg yolks and eggs and stir at speed 3 for
 9 minutes
 at 80 ° C.

	

 Pour the mixture into a container and let it freeze for 7-8 hours
 .

	

 About 2 hours
 before serving, divide the mixture into cubes and add to the bowl. Then run the utility knife at speed 8 for
 20 seconds
 . The rate to 10
 increase and again 20 seconds
 left to stir. Finally, let it work for 40 seconds
 at speed 9
 .

	

 Pour the ice cream into a container and let it freeze for 1 ½ hours
 .

	

 Break up the ice and pour over the red wine reduction.

Oreo vanilla ice cream

Duration:
 40 minutes│ Portion (s):
 4│ Difficulty:
 medium

ingredients

1 vanilla pod | 6 fresh egg yolks | ½ l whole milk | 120 ml cream | 55 g sugar | 25 oreo biscuits

preparation

	

 Let the bowl of the ice cream maker freeze overnight.

	

 Slit the vanilla pod lengthways and scrape out the pulp.

	

 Beat the egg yolks with the sugar until frothy.

Warm the milk with the cream in a saucepan and stir in the vanilla pulp.

	

 Carefully fold in the egg yolk mixture and briefly bring to the boil. Then remove the pot from the stove and let it cool down completely.

	

 Put the biscuits in a freezer bag and chop them up with a rolling pin.

	

 Place the ice cream bowl in the machine and start on level 1
 . Then pour in the ice cream mixture and stir for 20-30 minutes
 . Let the cookies stir in at the last minute.

	

 Enjoy the ice cream immediately or put it in the freezer in airtight packaging.

Ricotta and cinnamon ice cream

Duration:
 35 minutes│ Portion (s):
 2│ Difficulty:
 easy

ingredients

130 g ricotta | 100 ml cream | 70 g powdered sugar | 50 ml milk | ½ tbsp cinnamon

preparation

	

 Place the ice cream maker bowl in the freezer overnight.

	

 Attach the bowl and whisk to the food processor. Then pour in all the ingredients and mix well on level 4
 for 3-5 minutes
 .

	

 Attach the ice machine and insert the mixer arm.

	

 Pour the ricotta mixture into the bowl and stir on speed 1 for about 20-30 minutes
 .

	

 Fill the finished ice cream into bowls with a scoop and serve sprinkled with cinnamon.

Fast frozen yogurt

Duration:
 40 minutes│ Portion (s):
 2│ Difficulty:
 easy

ingredients

200 g cream | 350 g whole milk yogurt | 75 g powdered sugar | 1 tbsp lemon juice

preparation

	

 Freeze the bowl of the ice cream maker overnight.

	

 Whip the cool cream until creamy. Mix the yogurt with sugar and lemon juice well. Carefully fold in the cream.

	

 Put the ice in the ice cream maker and stir for 30 minutes
 .

	

 Fill the ice cream in dessert bowls and enjoy.

Sauces and topping

[image:]
 Every ice cream, sorbet, parfait or frozen yogurt should of course also have a delicious sauce and a topping. Everything is allowed - the main thing is that it tastes good!

	

 Homemade compote

	

 Homemade pesto

	

 Homemade sauces

	

 Homemade aromatic sugar

	

 Homemade sprinkles

	

 Homemade cookies and cakes

	

 Seasonal fresh fruit of the season

	

 Dried fruit

	

 Nuts and seeds

	

 Honey, agave syrup

	

 chocolate

	

 Liqueurs

	

 syrup

Homemade sauces and toppings have the most intense taste. These delicacies can naturally be combined with fresh fruit, nuts or chocolate. There are of course no limits to creativity and diversity. Everything that tastes good can be used.

Dulce de Leche

Duration:
 70 minutes│ Portion (s):
 500 ml│ Difficulty:
 medium Resting time

:
 1 hour

ingredients

350 g powdered sugar│1 l milk│1 vanilla pod│1 teaspoon baking soda│pice salt

preparation

	

 Halve the vanilla pod and scrape out the pulp.

	

 Put all the ingredients in a saucepan and bring to a boil over a high temperature, stirring constantly.

	

 When the milk starts to boil, reduce the temperature and keep stirring until the mixture thickens.

	

 Put the pot in cold water so that the cooking process is interrupted immediately.

Raspberry sauce

Duration:
 10 minutes Portion (s):
 500 ml │ Difficulty:
 easy

Resting time:
 1 hour

ingredients

500 g raspberries 120 ml agave syrup │ 2 tbsp lemon juice

preparation

	

 Wash the raspberries.

	

 Put all ingredients in a saucepan and bring to the boil while stirring.

	

 Pass the mixture through a sieve to remove the raspberry stones.

	

 Let the finished sauce cool for 1 hour
 .

Caramel and peanut sauce

Duration:
 30 minutes Portion (s):
 500 ml │ Difficulty:
 medium

Resting time:
 1 hour

ingredients

300g sugar│300g cream│150g butter│100g peanut butter

preparation

	

 Put all ingredients in a saucepan and reduce over medium heat until the mixture has reduced by half.

	

 Let the finished sauce cool for 1 hour
 .

Last minute strawberry sauce

Duration:
 5 minutes│ Portion (s):
 500 ml│ Difficulty:
 easy Resting time

:
 1 hour

ingredients

500 g strawberries 2 tablespoons of sugar a dash of balsamic vinegar

preparation

	

 Wash the strawberries, remove the stalk and roughly chop.

	

 Put all ingredients in a bowl and blend finely with a hand blender.

	

 Pass the mixture through a sieve to remove the strawberry seeds.

Pistachio sauce

Duration:
 20 minutes Portion (s):
 500 ml │ Difficulty:
 medium

Resting time:
 1 hour

ingredients

150 g cream│100 g peeled pistachios│50 g white couverture│250 ml milk│4 egg yolks│3 tbsp amaretto

preparation

	

 Roughly chop the couverture.

	

 Put the milk, the cream and the egg yolks in a saucepan and stir over low heat until it has a creamy consistency.

	

 Take the pan off the stove and stir in the couverture until it has melted.

	

 Pour the sauce into a container and add the pistachios and amaretto, then purée finely with a hand blender.

	

 Cover and let the finished sauce cool in the refrigerator for 1 hour
 .

Chocolate sauce

Duration:
 10 minutes│ Portion (s):
 500 ml│ Difficulty:
 easy Resting time

:
 1 hour

ingredients

200 g dark chocolate│40 g cream │40 g sugar│40 g butter│200 ml milk

preparation

	

 Chop roughly the chocolate.

	

 Put the cream and milk in a saucepan and heat over low heat, remove from heat before boiling.

	

 Pour the chocolate into the warmed cream-milk mixture and stir until the chocolate has dissolved.

	

 Add the sugar and butter and place back on the stove and heat, stirring constantly, until a creamy sauce is formed.

	

 Let the finished sauce cool for 1 hour
 .

Chocolate whiskey sauce

Duration:
 10 minutes│ Portion (s):
 500 ml│ Difficulty:
 medium Resting time

:
 1 hour

ingredients

150 g cream│100 g whole milk chocolate│100 g dark chocolate│50 g sugar│50 ml whiskey│1 orange

preparation

	

 Halve the orange and squeeze out the juice.

	

 ChopRoughly the chocolate.

	

 Bring the cream, orange juice and sugar to the boil.

	

 Remove the saucepan from the heat and stir in the chocolate until it has melted.

	

 Stir in the whiskey and let the sauce cool for 1 hour
 .

Sweet basil pesto

Duration:
 15 minutes│ Portion (s):
 250 ml│ Difficulty:
 medium

ingredients

50 g white couverture│50 g pine nuts│100 ml olive oil│1 bunch of basil│1 / 2 lime│1 tablespoon powdered sugar

preparation

	

 Squeeze the juice out of the lime.

	

 Toast the pine nuts in a pan without oil until golden brown.

	

 Wash and dry the basil and pluck the leaves.

	

 Put the basil leaves with olive oil, pine nuts, lime juice and powdered sugar in a bowl and puree finely with a hand blender.

	

 Finely grate the couverture and fold into the pesto.

Custard

Duration:
 20 minutes│ Portion (s):
 500 ml│ Difficulty:
 easy Resting time

:
 1 hour

ingredients

250 g cream│100 g sugar│250 ml milk│4 egg yolks│2 vanilla pods

preparation

	

 Halve the vanilla pods and scrape out the pulp.

	

 Put the cream, milk, sugar and vanilla pulp in a saucepan and bring to the boil.

	

 Gradually add the cream-milk mixture to the egg yolks, stirring constantly.

	

 Put the mixture back into the saucepan and stir over low heat until the sauce thickens.

	

 Pass the vanilla sauce through a sieve and cover in the refrigerator for 1 hour to
 cool.

Applesauce

Duration:
 30 minutes│ Portion (s):
 250 ml│ Difficulty:
 easy

ingredients

35 g brown sugar│2 apples│2 tbsp lukewarm water

preparation

	

 Peel, core and dice the apples.

	

 Put all ingredients in a saucepan, simmer with the lid closed and low heat for 20 minutes,
 stirring occasionally.

Berry mix

Duration:
 30 minutes Portion (s):
 5│ Difficulty:
 easy Resting time

:
 1 hour

ingredients

500 g mixed berries, raspberries, blackberries, blueberries, currants or strawberries (frozen also possible) │100 g sugar│150 ml cherry juice│100 ml red wine│1 lemon│1 vanilla pod│1 cinnamon stick│2 tablespoons cornstarch

preparation

	

 Halve the vanilla pod and scrape out the pulp.

	

 Wash the lemon thoroughly and rub the peel.

	

 Wash the berries and cut them into small pieces if necessary.

	

 Put the sugar in a saucepan and let it caramelize over low heat, then deglaze with the cherry juice and red wine.

	

 Add the vanilla pulp, lemon zest, cinnamon stick and berries to the saucepan and simmer over low heat for 5 minutes
 .

	

 Mix the cornstarch with a little water and add to the saucepan to thicken the sauce.

	

 Cover the finished grits and let them cool in the refrigerator for 1 hour
 .

Exotic fruit mix

Duration:
 30 minutes Portion (s):
 5│ Difficulty:
 easy Resting time

:
 1 hour

ingredients

75 g brown sugar│200 ml passion fruit juice│1 baby pineapple│1 mango│2 tbsp rum│2 teaspoons cornstarch

preparation

	

 Halve the passion fruit and scrape out the pulp.

	

 Peel and dice the pineapple and mango.

	

 Put the passion fruit juice with the passion fruit pulp , sugar and rum in a saucepan and simmer for 5 minutes over
 low heat.

	

 Mix the cornstarch with a little water and add to the saucepan to thicken the sauce.

	

 Stir in the pineapple and mango pieces and cover and let cool in the fridge for 1 hour
 .

spiced oranges

Duration:
 30 minutes Portion (s):
 5│ Difficulty:
 medium Resting time

:
 1 hour

ingredients

75 g sugar│300 ml orange juice│4 oranges│2 cardamom pods│1 vanilla pod│1 cinnamon stick│1 star anise│1 chili pepperisch2 tsp cornstarch

preparation

	

 Halve the vanilla pod and scrape out the pulp.

	

 Halve the chili pepper and remove the stones.

	

 Press down the cardamom pods.

	

 Peel the oranges carefully and remove the fillets.

	

 Caramelize the sugar in a saucepan, then deglaze with orange juice and stir in the spices and chili and simmer over low heat until the mixture has been reduced to half.

	

 Mix the cornstarch with a little water and add to the saucepan to thicken the sauce.

	

 Pass the sauce through a sieve then fold in the orange fillets.

	

 Cover the finished oranges and let them cool in the refrigerator for 1 hour
 .

Banana curry flavor sugar

Duration:
 10 minutes Portion (s):
 250 g Difficulty:
 easy

ingredients

250 g white rock candy 50 g banana chips 2 teaspoons curry powder

preparation

	

 Place the banana chips in a freezer bag and poundfinely them with a meat mallet or rolling pin.

	

 Mix all ingredients together thoroughly.

Grappa raisins

Duration:
 15 minutes│ Portion (s):
 6│ Difficulty:
 easy Resting time

:
 1 hour

ingredients

40 g raisins│3 tbsp honey│2 tbsp grappa│1 tbsp lemon juice

preparation

	

 Put the raisins in a bowl and mix with the lemon juice.

	

 Put the honey with the grappa in a pan and heat it, then add the raisins and let it steep for 10 minutes over a
 low heat.

	

 Let the grappa raisins cool down completely.

Caramel nuts

Duration:
 25 minutes│ Portion (s):
 200 g│ Difficulty:
 medium Resting time

:
 1 hour

ingredients

150 g nuts of your choice│50 g sugar│50 ml water│pice cinnamon│salt

preparation

	

 Chop roughly the nuts.

	

 Put the sugar, water, cinnamon and a pinch of salt in a saucepan and bring to the boil, then add the nuts and mix well.

	

 Place the nuts on a parchment-lined baking sheet.

	

 Preheat the oven to 180 degrees and place the caramel nuts in the oven for 10 minutes
 .

	

 Let the caramel nuts cool down completely and put them in an airtight container.

Crunchy cereal

Duration:
 30 minutes│ Portion (s):
 220 g│ Difficulty:
 easy Resting time

:
 20 minutes

ingredients

100 g oat flakes│35 g chopped almonds│35 g chopped hazelnuts│30 g raisins│25 g barley│15 ml sunflower oil│3 tablespoons honey│1 teaspoon cinnamon

preparation

	

 Put all ingredients except the raisins in a bowl and mix well.

	

 Spread the mixture on a baking sheet lined with baking paper.

	

 Preheat the oven to 150 degrees and put the muesli in the oven for 25 minutes
 .

	

 Let the muesli cool and fold in the raisins.

Coconut chips

Duration:
 25 minutes Portion (s):
 200 g Difficulty:
 easy Resting time

:
 1 hour

ingredients

1 fresh coconut

preparation

	

 Open the coconut and remove the pulp.

	

 Peel thin shavings from the pulp with a peeler.

	

 Spread the shavings on a baking sheet lined with baking paper.

	

 Preheat the oven to 150 degrees and place the chips in the oven for 8-10 minutes
 .

	

 Let the coconut chips cool down completely and place them in an airtight container so that the chips stay crispy.

Sprinkles

Duration:
 35 minutes Portion (s):
 300 g Difficulty:
 easy Resting time

:
 10 minutes

ingredients

75 g butter│75 g flour│75 g sugar│75 g ground almonds

preparation

	

 Work the sugar into the butter.

	

 Add the flour and almonds and work everything into crumble with your hands.

	

 Put the streusel in the fridge for 10 minutes
 .

	

 Preheat the oven to 200 degrees.

	

 Spread the streusel on a baking sheet lined with baking paper and bake in the oven for 15 minutes
 .

Speculoos crumble

Duration:
 20 minutes Portion (s):
 250 g Difficulty:
 easy Resting time

:
 1 hour

ingredients

150 g flour│50 g softened butter│50 g sugar│1 tbsp speculoos spice

preparation

	

 Put all ingredients in a bowl and knead into crumble.

	

 Place the streusel on a parchment-lined baking sheet.

	

 Preheat the oven to 180 degrees and place the streusel in the oven for 10 minutes
 .

	

 Let the crumbles cool down.

Exclusion from clustering

The content of this book has been checked and prepared with great care. However, no guarantee or liability can be given for the completeness, correctness and topicality of the content. The contents of this book represent the author's personal experience and opinion and are for entertainment purposes only. The content should not be confused with medical aid. No legal responsibility or liability is assumed for damage caused by counterproductive exercise or errors on the part of the reader. There is also no guarantee of success. The author therefore assumes no responsibility for not achieving the goals described in the book.

OEBPS/Image00001.jpg
Matthew Garcia

ice cream recipes with and without an ice cream
machine, including sauces and toppings

206

OEBPS/Image00008.jpg

OEBPS/Image00007.jpg

OEBPS/Image00010.jpg

OEBPS/Image00009.jpg

OEBPS/Image00011.jpg

OEBPS/Image00002.jpg

OEBPS/Image00004.jpg

OEBPS/Image00003.jpg

OEBPS/Image00006.jpg

OEBPS/Image00005.jpg

OEBPS/Image00000.jpg
Matthew Garcia

ice cream recipes with and without an ice cream
machine, including sauces and toppings

206

OEBPS/Image00013.jpg

OEBPS/Image00012.jpg

OEBPS/Image00015.jpg

OEBPS/Image00014.jpg

