

PREMIUM ICE CREAM & DESSERTS

REAL INGREDIENTS - REAL TASTE

Coolhull Farm is a family-owned Irish company founded in 1990 by Tomás Murphy who began making ice cream using a classic Italian recipe on his dairy farm, at Coolhull, Co. Wexford. Coolhull Farm Ltd (previously Paganini Ice Cream) is now run by Tomás's son Barry.

Today the company still specialises in dairy and makes a full range of premium ice cream and baked and dairy desserts using the raw milk from Coolhull Farm.

The quality of our farm fresh ingredients and our farming heritage differentiates our products and our processes. We offer a full range of desserts to the Foodservice and Retail channels.

There's something about making things from scratch that fits who we are.

What differentiates us is the quality of our desserts - a combination of our key ingredients and our processes that give our desserts that extra special memorable taste. Here's a little taste of what makes our desserts so delicious.

WWW.COOLHULLFARM.COM

Lemon Cheesecake

Code: **1901** 14 Ptn Round 10"

Made with real lemon zest and finished with a lemon coulis glaze, the light creamy lemony filling is made with Coolhull cream cheese over a home-baked crunchy golden digestive crumb. Tastes divine!

Strawberry Cheesecake

Code: **1906** 14 Ptn Round 10"

A fresh Irish cream and Coolhull cream cheese filling enriched with real strawberries. Sweet and tangy with a velvety smooth and rich texture our classic strawberry cheesecake is finished with a marbled strawberry coulis glaze all smothered over a home-baked

Irish Cream Liqueur Cheesecake

Code: **1909** 14 Ptn Round 10"

The smooth, creamy Irish cream liqueur gives this set cheesecake the wow factor. Using Coolhull cream cheese infused with Belgian Chocolate shavings, these decadent flavours combine perfectly on our home-baked golden crunchy crumb base.

Chocolate Malt & Fudge Cheesecake

Code: **1911** 14 Ptn Round 10"

An infusion of white Belgian chocolate, Coolhull cream cheese and fresh Irish cream, topped with malt balls and fudge cubes, drizzled with delicious caramel, all on Paganini's own home-baked golden crumb base.

Cookies & Cream Cheesecake

Code: **1922** 14 Ptn Round 10"

Indulgent creamy vanilla set cheesecake blended with chunks of chocolate sandwich cookie topped with chocolatey biscuit shards

White Chocolate Cheesecake

Code: **1926** 14 Ptn Round 10"

Light, creamy Coolhull cheesecake with delicate sweetness of Belgian white chocolate sits on a crunchy biscuit base. A simply elegant dessert, dressed with white chocolate shavings.

Salted Caramel Brownie Baked Cheesecake

Code: **1993** 14 Ptn Round 10"

Layers of salted caramel, chocolate brownie and fresh cream rest on a luscious salted caramel flavoured baked cheesecake. This heavenly dessert is decorated with Belgian chocolate ganache and fudge cubes.

Salted Caramel Apple Pie Cheesecake

Code: **1995** 14 Ptn Round 10"

Armagh Bramley apples caramelised in a buttery shortcrust pastry base topped with a layer of light Coolhull salted caramel cheesecake. This double delight is topped with toffee fudge cubes.

NY Style Baked Cheesecake

Code: **2037** 14 Ptn Round 10"

Plain baked Cheesecake with a hint of white chocolate sweetness set on our home baked biscuit crumb base. A Coolhull Farm take on a New York classic.

Billionaire's Cheesecake

Code: **2069** 14 Ptn Round 10"

A rich buttery shortbread base smothered with indulgent vanilla Coolhull Farm baked cheesecake with a creamy caramel ripple, layered with Belgian chocolate ganache, chunks of vanilla fudge, golden chocolate nuggets and a sprinkling of shortbread crumb. Delicious.

Self Assembly Desserts—Piping Bags

Chocolate Mousse Piping Bag

Code: **1850** 600g Piping Bag

Real Belgian chocolate mousse is light and decadent can be served alone with whipped cream or layered with fruit and topped with cream.

Vanilla Cheesecake Piping Bag

Code: **1852** 600g Piping Bag

Softly set Vanilla Cheesecake made with Coolhull Farm cream cheese. Perfect with fresh berries.

Lemon Cheesecake Piping Bag

Code: **1853** 600g Piping Bag

Zingy whipped Coolhull Farm lemon cheesecake, ready to pipe. Layer with raspberries and lemon curd for a pretty summer dessert in a glass.

Dulce de Leche Piping Bag

Code: **1854** 500g Piping Bag

Code: **1870** 1000g Piping Bag

Sweet, milky caramel ready to pipe. Perfect for a Banoffee or layered in a glass with our Coolhull Farm chocolate mousse.

Chocolate Cookie Crumble

Code: **3620** 1000g 2lt Tub

Our own home baked biscuit crumb with Belgian chocolate, bound with Irish butter—an ideal base for a Cheesecake in a Glass, or use as a crumble topping.

American Cookie Crumble

Code: **3621** 1000g 2lt Tub

Our own home baked biscuit crumb bound with Irish butter—an ideal base for a Cheesecake in a Glass, or use as a crumble topping.

Gateaux & Pastries

Chocolate Fudge Cake

Code: **1903** 14 Ptn Round 10"

Packed full of delicious flavour, perfect for chocoholics everywhere, this rich moist chocolate sponge is covered in a delicious chocolate fudge icing. Can be served warm.

Carrot Cake

Code: **1905** 14 Ptn Round 10"

Two layers of spiced sponge baked with fresh grated carrot and sultanas, offset with a sweet cream cheese icing and filling and decorated with chopped walnuts.

Death by Chocolate

Code: **1914** 14 Ptn Round 10"

Rich moist chocolate cake infused with Belgian chocolate and finished with dark chocolate ganache and chocolate shavings. A chocolate lover's dream dessert.

Chocolate & Red Velvet Marble Cake

Code: **1996** 14 Ptn Round 10"

A rich Belgian chocolate cake with deliciously light red velvet cake swirls. This iconic cake is a masterpiece of flavours and textures, finished with a luscious raspberry chocolate ganache and elegant gold flakes.

Chocolate Jaffa Marble Cake

Code: **1999** 14 Ptn Round 10"

A classic orange cake with an elegant chocolatey twist! A classic flavour combination, our marble cake encompass an orange flavoured chocolate ganache, finished with elegant gold shavings.

Lemon Meringue Unsliced

Code: **1924** Unsliced Round 10"

A sweet, real Irish butter pastry case filled with a zingy lemon centre, all topped with our lightly baked meringue.

Gateaux & Pastries

Old Irish Apple Pie

Code: **1900** 12 Ptn Round 10"

Our traditional Irish apple pie is made with juicy, tangy Armagh Bramley apples baked in a delicious Irish butter pastry case. A slice of Irish heritage, delicious served warm with Paganini vanilla ice cream.

Apple Crumble

Code: **1916** 12 Round 10"

An all-time classic, juicy Armagh Bramley apples are encased in a rich real Irish butter shortcrust pastry, topped with a deliciously crunchy cinnamon and nutmeg crumble

Deep Dish Apple Pie

Code: **1939** 12 Ptn Round 10"

This deep dish version of the Old Irish apple pie is another sumptuous Armagh Bramley apple pie enclosed in a rich real Irish butter shortcrust pastry.

Caramel Apple Crumble

Code: **2035** 12 Ptn Round 10"

A real Winter's dessert, our home made pastry filled with tart Armagh Bramley apples and topped with our buttery crumble and Dulce de Leche—delicious served warm with our Irish Whiskey ice cream.

Apple Lattice Pie

Code: **2053** 12 Ptn Round 10"

Deep Dish Bramley apple pie with our own home made pastry with a lattice top – delicious served warm (microwavable) with vanilla or our new Irish Whiskey or Salted Caramel ice cream.

Individual Desserts

Sticky Toffee Pudding (Individual)

Code: 1940 10 Ptn Rounds (Small)

This pudding is the ultimate indulgent sweet treat. Light moist toffee sponge pudding smothered in Dulce de Leche which melts when heated.

White Chocolate Cheesecake topped with Ferrero Rocher

Code: 2002 12 Ptn Rounds (Small)

Indulgent single dessert of white chocolate Coolhull cheesecake with a smooth layer of chocolate hazelnut filling decorated with a rich chocolate ganache and finished with a single Ferrero Rocher chocolate. A decadent dessert that's perfect for any occasion.

White Chocolate Cheesecakes (Individual)

Code: 2006 12 Ptn Rounds (Small)

Indulgent single dessert of white chocolate Coolhull cheesecake on our own home baked biscuit crumb, decorated with white chocolate shavings

Belgian Chocolate Pudding Individual

Code: 2007 10 Ptn Rounds (Small)

A rich and decadent Belgian chocolate pudding topped with delicious chocolate and smooth ganache. Can be served warm.

Irish Cream Liqueur Cheesecake Individual

Code: 2008 12 Ptn Rounds (Small)

Classic and smooth Irish cream liqueur flavour gives this individual round cheesecake the wow factor. Our own Coolhull cream cheese is blended with Belgian chocolate shavings and is set on a home-baked golden crunchy crumb base.

Patisserie Individual Baked Cheesecake Plain

Code: 19001 12 Ptn Grab and Go

Indulgently creamy Coolhull Farm Baked Cheesecake with a hint of white chocolate baked in a convenient single serve format. A perfect dessert to take away. Made with our own cream cheese and home made biscuit crumb.

Patisserie Individual Baked Cheesecake Blackcurrant

Code: 19002 12 Ptn Grab and Go

Coolhull Farm Baked Cheesecake, topped with a layer of Wexford Blackcurrant Preserve. Tastes as good as it looks! Made with our own cream cheese and home made biscuit crumb.

Patisserie Individual Baked Cheesecake with Dulce de Leche

Code: 19003 12 Ptn Grab and Go

Coolhull Farm Baked Cheesecake decorated with a rosette of real Dulce de Leche. Simply delicious. Made with our own cream cheese and home made biscuit crumb.

Mixed Mignon (Mini) Dessert Selection Box # 3 - P3

Code: 3107 78's Mini Various

Irish Cream Liqueur Mignon, Black Cherry Tartlet, Mini Banoffee—26 pieces of these mini dessert selections in each outer.—Ideal Dessert Trio.

Ice Cream, Sorbet, Cool Cookies, Single Serve

Bourbon Vanilla

Available in 2L, 4L or 5L tubs

Code: 1200 2 Ltr Scoop n' Serve
Code: 1700 4 Ltr Scoop n' Serve
Code: 1006 5 Ltr Scoop n' Serve

A deliciously creamy dairy ice cream infused with Madagascar bourbon vanilla and studded with flecks of vanilla bean for a full-flavour that is instantly recognisable.

Strawberry

Available in 2L, 4L or 5L tubs

Code: 1201 2 Ltr Scoop n' Serve
Code: 1705 4 Ltr Scoop n' Serve
Code: 1011 5 Ltr Scoop n' Serve

A really smooth and creamy dairy ice cream packed with luscious aromatic fresh strawberry flavours. A classic Wexford favourite!

Raspberry Ripple

Available in 2L, 4L or 5L tubs

Code: 1202 2 Ltr Scoop n' Serve
Code: 1710 4 Ltr Scoop n' Serve
Code: 1017 5 Ltr Scoop n' Serve

Paganini's classic bourbon vanilla dairy ice cream swirled with summer's vibrant and fragrantly indulgent raspberry ripple sauce.

Chocolate

Available in 2L, 4L or 5L tubs

Code: 1205 2 Ltr Scoop n' Serve
Code: 1702 4 Ltr Scoop n' Serve
Code: 1008 5 Ltr Scoop n' Serve

Rich and luxurious, our chocolate dairy ice cream is made with real Belgian chocolate and dark chocolate shavings for the ultimate chocolate experience.

Honeycomb

Available in 2L, 4L or 5L tubs

Code: 1207 2 Ltr Scoop n' Serve
Code: 1701 4 Ltr Scoop n' Serve
Code: 1007 5 Ltr Scoop n' Serve

A heavenly honey dairy ice cream studded with chunks of crunchy honeycomb and chocolate coated honeycomb. Delicious!

Irish Cream Liqueur

Available in 4L

Code: 1703 4 Ltr Scoop n' Serve

A truly classic Irish dairy ice cream! Rich and creamy deliciousness infused with Irish cream liqueur and dark Belgian chocolate pieces for a lavish taste sensation.

Mint Chocolate Chip

Available in 4L or 5L tubs

Code: 1704 4 Ltr Scoop n' Serve
Code: 1010 5 Ltr Scoop n' Serve

Always a favourite, our fresh and cool mint dairy ice cream combines rich creaminess with dark Belgian chocolate shavings for a refreshing scrumptious taste.

Salted Caramel

Available in 4L

Code: 1706 4 Ltr Scoop n' Serve

Rich, decadent and velvety caramel dairy ice cream rippled with ribbons of salted caramel, perfectly balanced sweetness and saltiness.

Ice Cream, Sorbet, Cool Cookies, Single Serve

Toffee Caramel Crunch

Available in 4L or 5L tubs

Code: 1709 4 Ltr Scoop n' Serve
Code: 1018 5 Ltr Scoop n' Serve

Indulgent, creamy, toffee-flavoured dairy ice cream with brittle caramel butterscotch pieces. The perfect option for an ice cream dessert.

Rum & Raisin

Available in 4L or 5L tubs

Code: 1711 4 Ltr Scoop n' Serve
Code: 1012 5 Ltr Scoop n' Serve

A rum flavoured creamy dairy ice cream peppered with plump raisins soaked in Jamaican rum. A rich, flavourful experience with just the right combination of depth and warmth.

Coconut

Available in 4L

Code: 1808 4 Ltr Scoop n' Serve

A delectable coconut flavoured ice cream textured with real desiccated coconut for a truly tropical treat.

Pistachio

Available in 4L

Code: 1808 4 Ltr Scoop n' Serve

The sublime aromatic, nutty flavour of our pistachio dairy ice cream truly hints at its Middle Eastern. A taste sensation.

Strawberry Cheesecake

Available in 4L

Code: 1729 4 Ltr Scoop n' Serve

Strawberry ice cream blended with Coolhull Farm Cream Cheese and our home baked biscuit crumb. A perfect accompaniment to berry desserts or blended into a milk shake.

Irish Whiskey

Available in 4L

Code: 1730 4 Ltr Scoop n' Serve

Paganini ice cream flavoured with real Irish Whiskey. Delicious on its own or served with apple or chocolate dessert offerings.

White Chocolate

Available in 4L tub

Code: 1716 4 Ltr Scoop n' Serve

Paganini's award winning bourbon vanilla ice cream melds perfectly with the richness of melted Belgian white chocolate, creamy luxury in every bite.

Bubble Gum

Available in 5L tub

Code: 1021 5 Ltr Scoop n' Serve

Our Smurf-blue bubble gum flavoured dairy ice cream is a tasty treat for the kid in all of us. It's sweet candy flavours will send your taste buds flying.

Ice Cream, Sorbet, Cool Cookies, Single Serve

Apple Farm Ice Cream Range

Available in 4L tubs—Scoop n' Serve

Code: 1721 **Vanilla**—Smooth and creamy classic vanilla ice cream.

Code: 1722 **Strawberry**—A classic strawberry flavoured ice cream.

Code: 1724 **Chocolate**—Smooth chocolate flavoured ice cream.

Code: 1717 **Honeycomb**—Honey flavoured ice cream with honeycomb pieces

Code: 1720 **Toffee Crunch**—Toffee flavoured ice cream with toffee chunks and caramel ribbons.

Code: 1722 **Raspberry Ripple**—Smooth vanilla flavoured ice cream with raspberry ripple.

Code: 1723 **Mint**—Perfect mint ice cream fix to complete your meal.

Apple Farm Natural Yogurt 40%

Available in 4L tub

Code: 4007 4 Ltr Scoop n' Serve

A smooth and tangy delicious natural frozen yogurt treat ideal with desserts or in a smoothie.

Raspberry Sorbet

Available in 4L tub

Code: 1714 4 Ltr Scoop n' Serve

A vibrant crisp raspberry sorbet filled with summer fruit deliciousness.

Lemon Sorbet

Available in 4L tub

Code: 1801 4 Ltr Scoop n' Serve

A zingy lemon sorbet which can be served as a palate cleanser between courses or as a refreshingly light dessert.

Caramel & Honeycomb Ice Cream Cake

Code: 1962 14 Ptn Round 10"

Our crunchy chocolate coated honeycomb nuggets in a rich caramel dairy ice cream filling over a crunchy biscuit crumb base.

Green Apple Sorbet

Available in 4L tub

Code: 1803 4 Ltr Scoop n' Serve

A refreshing crisp green apple sorbet, the taste of summertime and orchards.

Passionfruit Sorbet

Available in 4L tub

Code: 1804 4 Ltr Scoop n' Serve

An authentic taste of passion fruit, this sorbet is full of exotic fruit flavour.

Ice Cream, Sorbet, Cool Cookies, Single Serve

INDIVIDUAL SINGLE SERVE ICE CREAM INDULGENCE— IDEAL GRAB & GO, TAKEAWAY OR HOME DELIVERY

Cool Cookie Ice Cream Sandwiches

Individually wrapped Baked and Premium Dairy Ice Cream Sandwich

Round 120g 24/outer

Delicious ice cream sandwiches made with our premium Irish dairy ice cream sandwiched between our home baked rustic cookies—available in two cookie varieties—Chocolate and White Chocolate Chip and 3 flavours—Vanilla, Caramel & Strawberry.

- Code: 1542—Chocolate Vanilla
- Code: 1544—Chocolate Caramel
- Code: 1543—Chocolate Strawberry
- Code: 1540—White Chocolate Chip Vanilla
- Code: 1545—White Chocolate Chip Caramel
- Code: 1541—White Chocolate Chip Strawberry

Single Serve 125ml Full Dairy Irish Ice Cream (30 tubs/carton)

- Code: 1520—Vanilla Bean
- Code: 1521—Chocolate
- Code: 1522—Salted Caramel
- Code: 1523—Irish Cream Liqueur

For tasting notes refer to 4 litre Premium Ice Cream.

Single Serve 500ml Full Dairy Irish Ice Cream (16 tubs/carton)

- Code: 1605—Vanilla Bean
- Code: 1607—Chocolate
- Code: 1606—Salted Caramel
- Code: 1608—Irish Cream Liqueur

For tasting notes refer to 4 litre Premium Ice Cream.

Nourish Protein Ice Cream Vanilla

Code: 1504 125ml tub with spoon in lid

Units/Carton: 30 x 125ml

A delicious Vanilla protein-enriched, high calorie nutritional dairy ice cream to restore, recover and rebuild strength. 220kcal and 10g of protein per 100g tub.

Assiette 60's—Small Bite Size Portions

Cookies & Cream Cheesecake Assiette 60's

Code: **2131** 60's Mini Slices

Indulgent creamy vanilla set cheesecake blended with chunks of chocolate sandwich cookie topped with chocolatey biscuit shards

Tiramisu Assiette 60's

Code: **2132** 60's Mini Slices

Marsala wine and coffee soaked sponge cake, covered in mascarpone cheese and sprinkled with cocoa powder.

Lemon Cheesecake Assiette 60's

Code: **2133** 60's Mini Slices

Made with real lemon zest and finished with a lemon coulis glaze, the light creamy lemony filling is made with Coolhull cream cheese over a home-baked crunchy golden digestive crumb. Tastes divine!

Strawberry Cheesecake Assiette 60's

Code: **2134** 60's Mini Slices

A fresh Irish cream and Coolhull cream cheese filling enriched with real strawberries. Sweet and tangy with a velvety smooth and rich texture our classic strawberry cheesecake is finished with a marbled strawberry coulis glaze all smothered over a home-baked

Irish Cream Liqueur Assiette 60's

Code: **2135** 60's Mini Slices

The smooth, creamy Irish cream liqueur gives this set cheesecake the wow factor. Using Coolhull cream cheese infused with Belgian Chocolate shavings, these decadent flavours combine perfectly on our home-baked golden crunchy crumb base.

Chocolate Fudge Assiette 60's

Code: **2137** 60's Mini Slices

Packed full of delicious flavour, perfect for chocoholics everywhere, this rich moist chocolate sponge is covered in a delicious chocolate fudge icing. Can be served warm.

Carrot Cake Assiette 60's

Code: **2138** 60's Mini Slices

A delicious single layer of spiced sponge baked with fresh grated carrot and sultanas, offset with a sweet cream cheese icing and filling and decorated with chopped walnuts.

Caramel Pecan Brownie Assiette 60's

Code: **2140** 60's Mini Slices

Paganini's rich Belgian chocolate brownie topped with smooth chocolate ganache, roasted pecans and drizzled with caramel.

Caramel Apple Betty Assiette 60's

Code: **2143** 60's Mini Slices

A delicious Armagh Bramley apple filling on a pastry base topped with a cinnamon crumble and iced with a rich caramel sauce.

Cherry Bakewell Assiette 60's

Code: **2144** 60's Mini Slices

A slice of sweet homemade frangipane loaded with ground almonds, generous layer of cherry filling on a buttery pastry base.

Assiette 60's—Small Bite Size Portions

Mint Slice Assiette 60's

Code: 2150 60's Mini Slices

A Belgian chocolate biscuit base supports a creamy peppermint fondant layer, topped with our home-made ganache and a bubbly mint crumble. A mint chocolate lovers dream!

Chocolate Krunchy Assiette 60

Code: 2152 60' Mini Slices

Chocolate biscuit cake studded with honeycomb pieces topped with Belgian chocolate and more crunchy honeycomb.

TrayBakes 18, 21, 44, 54, 56's

Irish Cream Liqueur & Almond Praline Tray Bake 18's

Code: **2108** 18's Slices

This yummy lightly boozy Irish cream liqueur cheesecake is infused with Belgian Chocolate shavings over a chocolate biscuit crumb base and topped with Toblerone's classic Swiss chocolate honey and almond nougat shavings.

Avalanche Brownie Tray Bake 21's

Code: **2052** 21's Slices

A rich, fudgy Belgian chocolate brownie decorated with chocolate fudge icing, all topped with a rock-slide of brownie chunks and caramel drizzle.

Lemon & Poppy Seed Tray Bake 21's

Code: **2300** 21's Slices

Zingy lemon poppy seed sponge. Topped with a generous layer of lemon cream and white chocolate curls.

Death By Chocolate Tray Bake 21's

Code: **2301** 21's Slices

Rich moist chocolate cake infused with Belgian chocolate and finished with dark chocolate ganache and chocolate shavings. A chocolate lover's dream dessert.

Carrot Cake Tray Bake 21's

Code: **2302** 21's Slices

A delicious single layer of spiced sponge baked with fresh grated carrot and sultanas, offset with a sweet cream cheese icing and filling and decorated with chopped walnuts.

Chocolate Brownie Tray Bake 21's

Code: **2303** 21's Slices

Supremely dense, rich, moist and dark Belgian chocolate brownie squares are covered in a layer of Paganini's own chocolate ganache.

Chocolate Fudge Tray Bake 21's

Code: **2306** 21's Slices

Packed full of delicious flavour, perfect for chocoholics everywhere, this rich moist chocolate sponge is covered in a delicious chocolate fudge icing. Can be served warm.

Caramel Pecan Brownie Tray Bake 21's

Code: **2307** 21's Slices

Paganini's rich Belgian chocolate brownie topped with smooth chocolate ganache, roasted pecans and drizzled with caramel.

TrayBakes 18, 21, 44, 54, 56's

Strawberry & Rhubarb Crumble Tray Bake 21's

Code: **2310** 21's Slices

Traditional Irish sponge cake infused with strawberries and rhubarb.

Lemon Cream Tray Bake 21's

Code: **2311** 21's Slices

Moist lemon sponge cake with a generous layer of lemon cream, finished with white chocolate curls.

Apple Pie Tray Bake 21's

Code: **2312** 21's Slices

Our traditional Irish apple pie traybake is made with the famously juicy and delectably tangy Armagh Bramley apples baked in a delicious Irish butter pastry case.

Irish Cream Liqueur Cheesecake Tray Bake 21's

Code: **2315** 21's Slices

The smooth, creamy Irish cream liqueur gives this set cheesecake the wow factor. Using Coolhull cream cheese infused with Belgian Chocolate shavings, these decadent flavours combine perfectly our home-baked golden crunchy crumb base.

Apple Crumble Tray Bake 21's

Code: **2316** 21's Slices

Armagh Bramley apples baked in an Irish butter pastry case and topped with a crunchy cinnamon and nutmeg crumble topping.

Lemon Cheesecake Tray Bake 21's

Code: **2317** 21's Slices

Made with real lemon zest and finished with a lemon coulis glaze, the light creamy lemony filling is made with Coolhull cream cheese over a home-baked crunchy golden digestive crumb. Tastes divine!

White Chocolate & Raspberry Cheesecake Tray Bake 21's

Code: **2318** 21's Slices

Light white chocolate set cheesecake rippled with zingy raspberry sauce and decorated with a marbled raspberry glaze.

Baker's Brownie

Code: **2319** 21's Slices

Supremely dense, rich, moist and dark Belgian chocolate brownie squares.

Rocky Road Tray Bake 21

Code: **2331** 21's Slices

Broken biscuit, glace cherries and marshmallows bound with Belgian chocolate, topped with milk chocolate, mini marshmallows and a chocolate drizzle.

TrayBakes 18, 21, 44, 54, 56's

Chocolate Biscuit Cake

Code: **2332** 21's Slices

Broken biscuit in a Belgian chocolate base topped with a layer of milk chocolate.

Mint Chocolate Tray Bake 21

Code: **2333** 21's Slices

A Belgian chocolate biscuit base supports a creamy peppermint fondant layer, topped with our homemade ganache and a bubbly mind crumble. A mint chocolate lovers dream!

Toffee Krispie Tray Bake 21

Code: **2336** 21's Slices

Rice krispie treat made with Belgian chocolate and dulce de leche topped with a milk chocolate ganache

Mexican Fudge Brownie Tray Bake 21

Code: **2340** 21's Slices

Supremely dense, rich, moist and dark Belgian chocolate brownie squares with a hint of chilli.

New York Style Strawberry Cheesecake Tray Bake 21

Code: **2371** 21's Slices

Tangy strawberry sauce and creamy New York Style Cheesecake cooked with Coolhull Farm cream cheese and whole eggs sits on a crunchy home baked biscuit base.

Boston Lemon Cheesecake Tray Bake 21

Code: **2372** 21's Slices

The light creamy lemony filling is made with Coolhull cream cheese over a home-baked crunchy golden digestive crumb decorated with a generous layer of zingy lemon curd. Tastes divine!

Raspberry Bakewell Tray Bake 21

Code: **2378** 21's Slices

Buttery shortbread base with a generous layer of raspberry filling, topped with our homemade, all butter, frangipane and sliced almonds.

Chocolate Krunchie Tray Bake 21

Code: **2381** 21's Slices

Chocolate Biscuit Cake with honeycomb pieces throughout copped with Belgian Chocolate and chunky honeycomb pieces.

TrayBakes 18, 21, 44, 54, 56's

White Chocolate & Raspberry Cheesecake Tray bake 42's

Code: **2205** 42's Slices

Rich white chocolate cheesecake on a home baked golden biscuit crumb with a raspberry coulis glaze.

Chocolate Brownie Tray Bake 42's

Code: **3503** 42's Slices

Rich Belgian chocolate brownie squares, covered in a layer of chocolate ganache.

Classic Italian Tiramisu Tray Bake 42's

Code: **3510** 42's Slices

Marsala wine and coffee soaked sponge cake, covered in mascarpone cheese and sprinkled with cocoa powder.

Death By Chocolate Tray Bake 42's

Code: **7853** 42's Slices

Rich moist chocolate cake infused with Belgian chocolate and finished with dark chocolate ganache and chocolate shavings. A chocolate lover's dream dessert.

Apple Pie Tray Bake 44's

Code: **3501** 44's Slices

Our traditional Irish apple pie traybake is made with the famously juicy and delectably tangy Armagh Bramley apples baked in a delicious Irish butter pastry case.

Apple Crumble Tray Bake 44's

Code: **3502** 44's Slices

Armagh Bramley apples baked in an Irish butter pastry case and topped with a crunchy cinnamon and nutmeg crumble topping.

Carrot Cake Tray Bake 44's

Code: **3504** 44's Slices

A delicious single layer of spiced sponge baked with fresh grated carrot and sultanas, offset with a sweet cream cheese icing and filling and decorated with chopped walnuts.

Irish Cream Liqueur Cheesecake Tray Bake 44's

Code: **3506** 44's Slices

The smooth, creamy Irish cream liqueur gives this set cheesecake the wow factor. Using Coolhull cream cheese infused with Belgian Chocolate shavings, these decadent flavours combine perfectly on our home-baked golden crunchy crumb base.

TrayBakes 18, 21, 44, 54, 56's

Strawberry Cheesecake Tray Bake 44's

Code: **3507** 44's Slices

A fresh Irish cream and Coolhull cream cheese filling enriched with real strawberries. Sweet and tangy with a velvety smooth and rich texture our classic strawberry cheesecake is finished with a marbled strawberry coulis glaze all smothered over a home-baked

Chocolate Fudge Tray Bake 44's

Code: **3509** 44's Slices

Packed full of delicious flavour, perfect for chocoholics everywhere, this rich moist chocolate sponge is covered in a delicious chocolate fudge icing. Can be served warm.

Lemon Cheesecake Tray Bake 44's

Code: **3512** 44's Slices

Made with real lemon zest and finished with a lemon coulis glaze, the light creamy lemony filling is made with Coolhull cream cheese over a home-baked crunchy golden digestive crumb. Tastes divine!

White Chocolate Cheesecake Tray Bake 44's

Code: **3521** 44's Slices

Light, creamy Coolhull cheesecake with delicate sweetness of Belgian white chocolate sits on a crunchy biscuit base. A simply elegant dessert, dressed with white chocolate shavings.

Apple Pie Tray Bake 56's

Code: **3600** 55's Slices

Our traditional Irish apple pie traybake is made with the famously juicy and delectably tangy Armagh Bramley apples baked in a delicious Irish butter pastry case.

Strawberry Cheesecake Tray Bake 56's

Code: **3601** 55's Slices

A fresh Irish cream and Coolhull cream cheese filling enriched with real strawberries. Sweet and tangy with a velvety smooth and rich texture our classic strawberry cheesecake is finished with a marbled strawberry coulis glaze all smothered over a home-baked biscuit crumb.

Lemon Cheesecake Tray Bake 56's

Code: **3602** 55's Slices

Made with real lemon zest and finished with a lemon coulis glaze, the light creamy lemony filling is made with Coolhull cream cheese over a home-baked crunchy golden digestive crumb. Tastes divine!

Chocolate Fudge Brownie Tray Bake 55's

Code: **3605** 55's Slices

Packed full of delicious flavour, perfect for chocoholics everywhere, this rich moist chocolate sponge is covered in a delicious chocolate fudge icing. Can be served warm.

Yummy Retail Desserts

Irish Cream Liqueur Cheesecake (Yummy)

Code: **6000** 7 Ptn ½ Round 10"

The smooth, creamy Irish cream liqueur gives this set cheesecake the wow factor. Using Coolhull cream cheese infused with Belgian Chocolate shavings, these decadent flavours combine perfectly on our home-baked golden crunchy crumb base.

Strawberry Cheesecake (Yummy)

Code: **6002** 7 Ptn ½ Round 10"

A fresh Irish cream and Coolhull cream cheese filling enriched with real strawberries. Sweet and tangy with a velvety smooth and rich texture our classic strawberry cheesecake is finished with a marbled strawberry coulis glaze all smothered over a home-baked biscuit crumb.

Lemon Cheesecake (Yummy)

Code: **6004** 7 Ptn ½ Round 10"

Made with real lemon zest and finished with a lemon coulis glaze, the light creamy lemony filling is made with Coolhull cream cheese over a home-baked crunchy golden digestive crumb. Tastes divine!

Chocolate Fudge Cake (Yummy)

Code: **6008** 7 Ptn ½ Round 10"

Packed full of delicious flavour, perfect for chocoholics everywhere, this rich moist chocolate sponge is covered in a delicious chocolate fudge icing. Can be served warm.

Sticky Toffee Pudding (Yummy)

Code: **6017** 5 Ptn ½ Round 10"

Indulgent creamy vanilla set cheesecake blended with chunks of chocolate sandwich cookie topped with chocolatey biscuit shards

Cookies & Cream Cheesecake (Yummy)

Code: **6025** 7 Ptn ½ Round 10"

Indulgent creamy vanilla set cheesecake blended with chunks of chocolate sandwich cookie topped with chocolatey biscuit shards

Cut Sizes - Round Cakes & Tray Bakes

Round Cake Cut Sizes					Tray Bake Cut-Sizes				
					<p>Larger Format Traybakes - Suitable for Single Portion Serving - Ideal for buffets, banqueting and catering and function events, but may also be defrosted in portions as needed.</p>				
Category	Diameter mm	Slice / Portion size mm		Cut Pattern	Product	Tray Size	Slice/Portion Size	Use	Cut Pattern
Cheesecakes Round:	245	14 Ptn	Pre-Cut		Traybake 42	455mm x 367mm	61.2mm x 65mm	Single portion serving	
Pastries Round:	240	12 Ptn	Pre-Cut		Traybake 44	455mm x 367mm	91.8mm x 41.4mm	Single portion serving	
Gateaux:	245	14 Ptn	Pre-Cut		Traybake 55	455mm x 367mm	73.4 x 41.4mm	Single portion serving	
Individuals:	65	N/A	N/A		<p>Medium Format Traybakes - ideal for Dessert Trio's - Suitable for smaller enterprises, coffee shops or for those who do not have much storage space available</p>				
					Traybake 21's & 18's	227.5mm x 367mm	52.4 x 75.8mm	Ideal for Coffee Accompaniment	
					Assiette 60's	227.5mm x 367mm	36.7mm x 37.9mm	Bite Size pieces - Ideal for Meetings or Dessert Trios	