

DEVON

SWEET SENSATIONS

..... *Patisserie*

Price List

Unit 1 Gidleys Meadow,

Christow

Exeter

EX6 7QB

Tel: 01647 252727

www.sweetsensationsdevon.co.uk

**ENGLISH AND CONTINENTAL PIES AND TARTS
WITH A SWEET BISCUIT PASTRY**

APPLE PIE (12 PORTIONS)

BLACKBERRY AND APPLE PIE (12 PORTIONS)

TOFFEE APPLE PIE (12 PORTIONS)

Deep filled with custard, apple, crumble and a rich butter and cream toffee

FRENCH APPLE FLAN (10 PORTIONS)

Confectioners custard, apple puree, topped with sliced apple, sugar, and baked with a fruit glazed

RHUBARB PIE (12 PORTIONS)

**APPLE AND RASPBERRY LATTICE TART
(12 PORTIONS)**

**APPLE, BLACKCURRANT AND ALMOND TART
(10 PORTIONS)**

**DEVON FUDGE HONEY COMBE AND CHOCOLATE TART
(10 PORTIONS)**

A pastry base filled with our own butter cream fudge and finished with chocolate ganache, Honey combe

LEMON MERINGUE PIE (10 PORTIONS)

A tangy lemon filling with vanilla sponge and meringue dome

RASPBERRY MERINGUE PIE (12 PORTIONS)

A pastry base with French custard and layers of raspberry, sponge and meringue

**TRELLISED RASPBERRY TART (10
PORTIONS)**

A trellis tart filled with whole and pureed raspberries.

TRELLISED RASPBERRY TART (10 PORTIONS)

A trellis tart filled with whole and pureed raspberries.

ENGLISH TREACLE TART (10 PORTIONS)

TRADITIONAL BAKEWELL TART (10 PORTIONS)

Feather icing finish

TOFFEE NUT TART (10 PORTIONS)

Whole mixed nuts baked in our own toffee mix of butter, brown sugar and cream

**PEAR AND BUTTERSCOTCH
(10 PORTIONS)**

A filling of confectioner's custard topped with pears, a trellis of pastry and a rich butterscotch and chocolate Caramel.

**PEAR, ALMOND AND CHOCOLATE TART
(10 PORTION)**

An almond frangipan with Belgian chocolate, and pears

**CARAMELIZED LEMON TART (TART AU CITRON)
(10 PORTIONS)**

A traditional French style tangy lemon tart

BELGIAN CHOCOLATE TART (10 PORTIONS)

A classic dessert of milk and dark Belgian chocolate blended with double cream

APRICOT AND ALMOND TART (10 PORTIONS)

CRUMBLES

PASTRY CASE TOPPED WITH CRUNCHY CRUMBLE

DUTCH APPLE CRUMBLE (10 PORTIONS)

Apples, cinnamon and sultanas topped with crumble

**APPLE AND BLACKBERRY CRUMBLE
(10 PORTIONS)**

**RHUBARB AND RASPBERRY CRUMBLE
(10 PORTIONS)**

**RASPBERRY AND AMARETTI TART
(10 PORTIONS)**

A sweet pastry case base filled with raspberries and almond frangipan, topped with Amaretti biscuits and baked.

CHEESECAKE (12 PORTIONS) – NS

Made with cream cheese, vanilla and cream with whole and pureed fruit topping

WHITE CHOCOLATE CHEESECAKE (12 portions)

A Chocolate biscuit base with Cream Cheese, Double Cream and White Chocolate

RASPBERRY

BLACKCURRANT

STRAWBERRY

PECAN AND TOFFEE

A creamy pecan cheesecake, finished with pecans and toffee

LEMON CHEESECAKE

A zesty lemon cheesecake topped with lemon sauce and glazed lemon slices

TRAY BAKES (12 PRE-CUT PORTIONS)

TRADITIONAL FLAPJACK

TOFFEE TOPPED FLAPJACK

CHOCOLATE FLAPJACK

FRUIT FLAPJACK

Sultanas, and Raisins

BUTTER SHORTBREAD

DATE CRUMBLY

A golden crumble layered with date puree

APRICOT CRUMBLY

A golden crumble layered with apricot puree

APPLE AND CINNAMON OATIE

Shortbread base with apple and cinnamon filling,
topped with flapjack

MILLIONAIRES SHORTBREAD

A butter shortbread base with our own caramel toffee topped
with dark chocolate

BELGAIN CHOCOLATE FUDGE BROWNIE

Pastry base filled with a rich chocolate ganache topped with
chocolate curls

CARAMEL FRUIT AND NUT BAR

Butter shortbread topped with golden caramel, vine fruits
and nuts

RIVIERA SHORTBREAD

Butter shortbread topped with caramel, raisins, glace' cherries
And white chocolate shavings

CHOCOLATE BISCUIT BAR (TIFFEN)

Broken biscuits golden syrup chocolate glaze' cherries
And white chocolate

ICED CHOCOLATE VICTORIA

A traditional chocolate sponge sandwiched with chocolate
crème and topped with dark chocolate icing

TRADITIONAL VICTORIA SANDWICH

A Victoria sandwich with strawberry jam and vanilla crème
with a dusting of sugar snow

LEMON VICTORIA

Lemon sponge sandwiched with lemon curd and lemon
crème, topped with lemon icing

CONTINENTAL STYLE GATEAUX

KEY LIME PIE (12 PORTIONS) – NS

A biscuit base with a creamy tart lime topping decorated with
glazed lime slices.

CAPPUCCINO CRUNCH (12 PORTIONS) - NS

A chocolate biscuit and sponge base topped with a light
coffee cream, finished with crunchy chocolate biscuit topping
dusted with cocoa powder.

DARK CHOCOLATE FUDGE CAKE (12 PORTIONS)

Rich chocolate cake with a dark chocolate fudge icing.

ROCKY ROAD (12 PORTIONS)

A chewy chocolate base topped with a blend of dark and milk
Belgian chocolate, marshmallows, Californian raisins and
broken digestive biscuit

ST CLEMENTS (ORANGES & LEMONS) – NS (12 PORTIONS)

A butter biscuit base with a creamy filling of mandarins, lemon
and orange juice topped with a zesty lemon and orange sauce

CHOCOLATE FLAKE GATEAU (14 PORTIONS) - NS

A creamy chocolate gateau with pieces of Cadbury's chocolate flake decorated with chocolate fudge and flake

RASPBERRY AND WHITE CHOCOLATE TORTE (12 PORTIONS) – NS

Layers of vanilla sponge, raspberries, white chocolate mousse, finished with white chocolate shavings

BANOFFI CRUNCH (12 PORTIONS) – NS

A butter crunch base with our own toffee topped with bananas, a vanilla cream and finished with a chocolate biscuit crumble and a drizzle of toffee

CHOCOLATE AND ORANGE TORT (12 PORTIONS)

A Moist Chocolate cake flavoured with a pur´ee of whole Orange, finished with a Chocolate Ganache and Candid Orange Peel.

BLACK CHERRY AND WHITE CHOCOLATE GATEAU - NS (12 PORTIONS)

Layers of chocolate sponge, pitted black cherry's and white Chocolate cream finished with white chocolate shavings

TRADITIONAL CAKES

STICKY TOFFEE PUDDING (12 PORTIONS)

A rich date cake with nutmeg, mixed spice, cinnamon and ginger and finished with our own toffee of butter cream and brown sugar (best served warm)

CLOTTED CREAM FUDGE CAKE (12 PORTIONS)

A sensational toffee flavoured cake topped with our own clotted cream fudge.

ORANGE AND ELDERFLOWER DRIZZLE (12 PORTIONS)

An orange flavoured cake, seeped in tart orange and elderflower syrup and finished with orange icing

CHERRY AND ALMOND CAKE (12 PORTIONS)

A moist almond flavoured cake with glace cherries, white icing and toasted almonds

WEST COUNTRY BRAMLEY APPLE CAKE (12 PORTIONS)

A traditional West Country apple cake with a hint of cinnamon and sultanas (serve warm or cold)

COFFEE, WALNUT AND PECAN CAKE (12 PORTIONS)

An iced coffee cake with walnuts and pecans with coffee butter fudge filling topped with pecans

ICED COFFEE CAKE (12 PORTIONS)

A delicious cake of coffee crème and sponge, topped with icing and chocolate coffee beans

FARMHOUSE FRUIT CAKE (12 PORTIONS)

A light fruit cake with a crunchy sugar topping

LEMON DRIZZLE CAKE (12 PORTIONS)

A lemon flavoured cake seeped in a tart lemon syrup with a lemon icing

CARROT AND PECAN CAKE (12 PORTIONS)

A traditional carrot cake with pecans and a cream cheese icing

**A RANGE OF 12 PORTION TRADITIONAL VEGETARIAN QUICHE WITH A
SHORTCRUST BASE**

**Onion, Celery, Leek, Egg and Double Cream
With Various Fillings**

**PROVENCAL
Mixed Peppers, Onion, Garlic and Oregano with a
Cheese Topping**

BROCCOLI AND STILTON

**COUNTRY STYLE
Celery, Onion Leek and Cheddar Cheese**

CHEDDAR CHEESE AND TOMATO

Seasonal specialities are on offer throughout the year.
48 HOURS NOTICE REQUIRED ON ALL ORDERS

Our fruit has been carefully stoned but cannot be guaranteed completely
Stone less
No claims accepted 24 hours after delivery
Products do not contain G M foods
All dairy and custard products should be kept a 5°c
We cannot guarantee our products have not been in contact with nuts

Unit 1 Gidleys Meadow, Christow Exeter, EX6 7QB - Tel: 01647 252727

www.sweetsensationsdevon.co.uk