

GLUTEN-FREE Baking

SWEET AND SAVOURY RECIPES

Dear readers!

Thank you for your interest in our baking book. All of the recipes published here are tailored to our gluten and lactose-free baking mixes and you can easily use them to prepare gluten-free food at home. Our flour and baking mixes are very good for both cooking and baking.

To order our products online, go to www.mantler-glutenfrei.at.

On pages 10 to 51, you will find recipes made for our Mantler Universal Gluten-Free Flour.

NTENF

Biskuit

From page 72 to page 91, you will find cake

recipes for our Mantler Gluten-Free Sponge

and Cake Mix.

xuchen

From page 52 to page 71, you will find different bread and pastry recipes for our Mantler Gluten-Free Bread Mix.

On pages 92 to 111, you will find cookie recipes to make with our Mantler Gluten-Free Cookie Mix.

Show us your baking masterpieces on Instagram: #mantlerglutenfrei and #mantlerglutenfree.

Follow us on Facebook, Instagram and Pinterest at: mantlerglutenfrei.

Imprint:

© Mantler-Mühle GmbH New edition May 2019 All information in this cookbook is upto-date and accurate to the best of our knowledge. Because we always strive to provide you with the best possible solutions, we reserve the right to make any necessary improvements and changes. All information given is only valid for our products. Printing errors can not be ruled out. All rights reserved.

© Photos: Fa. Mantler and their photographers, Anna Werr Identity & Design All statements without guarantee. Design: Anna Werr Identity & Design anna@werr.com

MANTLER-MÜHLE Qualität aus Österreich

The Mantler Mill in Rosenburg has always been oriented towards the wishes and needs of its customers. More than 30 years ago, we realised that the number of people with coeliac disease is on the rise and we started developing gluten-free flour mixtures. After many attempts, we succeeded in producing a universally usable gluten-free flour with excellent baking properties.

Due to the rapidly increasing demand for our gluten-free flour, in 2008 we commissioned a new modern production facility for gluten-free mixtures. This computer-controlled system is completely separate from the rest of our flour production, so there is no danger of cross-contamination. Samples are taken from every batch we produce and analysed by AGES. Only once the result is available is the batch released.

We are the only producer of gluten-free cooking and baking mixes in Austria, with

our products available in all major Austrian supermarkets. All products are registered with the Austrian Coeliac Association and certified with the international gluten-free symbol.

Through our cooperation with the Austrian Coeliac Association, dietitians and through numerous discussions with those affected, we always get regular feedback on our products.

New recipes for bread, cakes, biscuits and pastries are constantly being developed in our baking laboratory. If you have developed your own recipe with our products, do send it to us. We look forward to trying it out for ourselves!

We wish you lots of successful baking and cooking with Mantler Gluten-free mixes! Marie-Christine Mantler and the Mantler-Mühle gluten-free team

Mag. Marie-Christine Mantler 5th generation

of company management

Coeliac disease can occur at any age, though it was previously considered to be solely a childhood disease that passed with puberty. Today coeliac disease is known to be a lifelong disease with a variety of symptoms, affecting about 1% of the wor-Id`s population. There are also patients with a wheat allergy or irritable bowel syndrome, which may cause symptoms similar to coeliac disease. According to recent studies, there are also a large group of non-coeliac-related gluten and wheat sensitivities which affect about 5-7% of people.

Self-diagnosis, food intolerance tests, various alternative diagnostic methods or simply trying to feel better with a gluten-free diet is strongly discouraged. The right way is to consult a specialist who will either diagnose or exclude coeliac disease.

If there is no coeliac disease, other possible causes will be discussed and considered. If coeliac disease is diagnosed (positive EMAand/or tTG antibodies in the blood, as well as gastroscopy), the gluten-free diet must be strictly adhered to throughout life to prevent complications.

Nevertheless, coeliac disease is not a disaster. Quality of life and a gluten-free diet can be reconciled and for many gluten-free recipes, you will not notice any difference.

Wishing you lots of success with gluten-free baking and cooking!

Eva Terler

Dietitian Austrian Association of Coeliac Disease Manager Styria & dietary advisor

Coeliac disease, a condition of the small intestine, is being diagnosed more and more often. Most of those affected have very few or no complaints at all. Therefore, switching to a gluten-free diet, which is currently considered the only therapy and must be strictly followed, is not always easy.

In recent years, however, more and more gluten-free specialty products have been developed. Today, almost every food product has a gluten-free alternative. You will recognise special gluten-free products by the international gluten-free symbol, the crossed grain, and you can already find these products in almost any supermarket.

Cooking and baking with gluten-free flours can be a big challenge for those affected by coeliac disease. However, cooking and baking properties of gluten-free flours have improved greatly in recent years, so even home-made bread and baked goods can taste very good.

Hertha Deutsch

Chair of the Austrian Association of Coeliac Disease www.zoeliakie.or.at

Recipe Directory:

Basic bread	13	Pancakes, Frittaten	43
Soya-Sesame bread	13	Austrian Kaiserschmarrn	43
Onion bread or rolls	14	Fruit dumplings	44
Nut bread	14	Waffles	44
Cornbread	17	Pizza	47
Bread rolls	19	Austrian bread dumplings	47
Onion bread rolls	19	Noodles	48
Baguette	20	Austrian Spätzle pasta	48
Turkish flatbread	20		
Milk bread with raisins	23	Mantler Gluten-Free Flour &	
Briochekipferl (Brioche croissant)	23	Mantler Gluten-Free Bread Mix:	
Sachertorte	25	Brown bread	51
Chocolate cake	25	Sunflower mixed bread	51
Linzertorte	26		
Bundt cake	26	Mantler Gluten-Free Bread Mix:	
Basic sponge cake	27	Basic dark bread	55
Chocolate sponge cake	27	Bread with sunflower	55
Fruit cake	28	Nut and raisin bread	56
Ring cake	28	Austrian spice-bread	56
Muffins	31	Potato bread	59
Anti-aging muffins	31	Caraway bars	61
Blueberry muffins	32	Rustic flatbreads	61
American cookies	35	Pumpkin seed bagels	62
Almond cookies	35	Muesli bars	65
Christmas stollen	37	Power hearts	66
Apple bread	37	Rosemary-tomato bars	67
Krapfen, Doughnuts, Bauernkrapfen	39	Flatbreads with cheese	68
Austrian Easter rolls	40	Gingerbread cookies	71
Milk bread with raisins	40	Christmas fruit loaf	71

Mantler Gluten-Free Sponge &	
Cake Mix:	

Curve I IIX.
Bundt cake
Marble bundt cake
Chocolate bundt cake
Fruit cake
Chocolate slices
Chocolate & nut cake
Nut ring cake
Chocolate cake
Christmas slices
Waffles
Chocolate & cherry cake
Basic sponge cake
Chocolate sponge cake
Sponge roulade
Chocolate sponge roulade
Carrot & pumpkin ring cake
Carrot & almond cake

Mantler Gluten-Free Cookie Mix:

Basic shortcrust cookies	95
Chocolate kisses	95
Poppyseed cookies	96
Cinnamon stars	96
Linzer cookies	99
Vanilla crescents	99
Nut cookies	100
Almond cookies	100
Nut & chocolate cookies	103

Chocolate nutcrackers	103
Mini nut wedges	104
Poppyseed stars with brittle	105
Linzerkipferl	107
Chocolate cookies	107
Ginger cookies	109
Klosterkipferl (convent crescents)	109
No-bake chocolate balls with oats	(

Mantler Gluten-Free Flour

All-purpose gluten- and lactose-free mix for cooking and baking.

Universally applicable with excellent baking properties, therefore ideal for bread, pastries and a variety of cakes. It can also be used for pasta, spaetzle etc. Recipes start on page 10.

Mantler Gluten-Free Sponge and Cake Mix

Fine gluten-free baking mix for cakes. Perfect for baking fluffy gluten-free sponges and cakes. For the basic recipe, you will only need eggs and butter! Recipes can be found from page 72 onwards!

Mantler Gluten-Free Bread Mix

Fine gluten- and lactose-free baking mix for bread.

Special basic mixture for dark bread with wholegrain character. Thanks to the addition of various seeds, it is very easy to use. Recipes start on page 52.

Mantler Gluten-Free Cookie Mix

Fine gluten-free baking mix for cookies. Special baking mix for gluten-free cookies. For the basic recipe, you will only need eggs and butter. The cookies are done in no time! Recipes can be found from page 92 onwards.

Order our gluten-free products at www.mantler-glutenfrei.at!

There you will also find an overview of where you can buy Mantler gluten-free products online and in stores.

Recipes using Mantler Gluten-Free Flour

1. Basic bread

Ingredients:

- 500g Mantler Gluten-Free Flour 500g soya milk or water 50g cooking oil 10g salt
- 20g yeast or 10g dry yeast
 - egg

Recipe for 2 x 500g loaves

Preparation:

During preparation, all the ingredients should be at room temperature.

Knead the ingredients into a dough for app. 3 minutes in a stand mixer and let it briefly rest.

Dough resting time 1: app. 10 minutes

Put the dough into a greased baking tin, press in the middle with a spatula or score with a knife dipped in oil and leave to rest.

Dough resting time 2: app. 40 minutes

After the resting time, bake the bread in the oven.

Baking time: app. 45 minutes in a preheated oven

Baking temperature: 210°C

For a bigger bread variety, add e.g. bread spices, nuts, carrots or a mix of vegetables to the dough.

2. Soya-Sesame bread

Ingredients:

- 500g Mantler Gluten-Free Flour
- 600g soya milk or water
- 100g soya semolina
- 50g sesame seeds
- 25g margarine (lactose-free if preferred)
- 15g sugar
- 12g salt
- 20g yeast or 10g dry yeast
- 5g bread spice

Recipe for 2 x 600g loaves

Preparation:

During preparation, all the ingredients should be at room temperature. Knead the ingredients into a dough in a stand mixer for 3 minutes and let it briefly rest.

Dough resting time 1: app. 10 minutes

Put the dough into a greased baking tin, sprinkle with sesame seeds, then make a long cut in the middle using a knife dipped in oil and leave to rest again.

Dough resting time 2: app. 40 minutes

After the dough has rested, bake in the oven.

app. 45 minutes in a Baking time:

preheated oven

Baking temperature: 220°C

3. Onion bread or rolls

Ingredients:

- 500g Mantler Gluten-Free Flour
- 500g soya milk or water
- 50g oil
- l 2g salt
- 8g sugar
- 20g yeast or 10g dry yeast
- 75g roasted onion

To decorate: sesame seeds

Recipe for app. 2 x 550g loaves

Preparation:

During preparation, all the ingredients should be at room temperature.

Knead the ingredients into a dough in a stand mixer for about 3 minutes, then add in the roasted onion as desired. Leave the dough briefly to rest.

Dough resting time 1: app. 10 minutes

Put approx. 550g of the dough into greased baking tins, then sprinkle with sesame seeds. Using a spatula or a knife dipped in oil make a long cut in the middle and leave the dough to rest again.

Dough resting time 2: app. 45 minutes

After the dough resting time, bake the bread or bread rolls in the oven.

app. 45 minutes in a preheated oven

Baking time:

Baking temperature: 220°C

4. Nut bread

Ingredients:

- 500g Mantler Gluten-Free Flour
 500g water
 100g walnuts
 100g sunflower seeds
 50g walnut oil
 10g sugar
 15g salt
 20g yeast or 10g dry yeast
- Preparation:

During preparation, all the ingredients should be at room temperature.

Knead the ingredients into a dough for app. 3 minutes in a stand mixer and let it rest briefly.

Dough resting time 1: app. 10 minutes

Place the loaf in a greased tin or bakeware, press in the middle with a spatula or score with a knife dipped in oil and leave to rest again.

Dough resting time 2: app. 40 minutes

After the resting time, bake the nut bread in the oven.

Baking time: app. 45 minutes in a preheated oven

Baking temperature: app. 220°C

For a larger bread volume in recipes 2, 3 and 4, mix 1 egg into the dough.

Cornbread

Ingredients:

- 500g Mantler Gluten-Free Flour
- 400g soya milk or water
- 50g cooking oil
- 10g salt
- 20g yeast or 10g dry yeast
- 150g sunflower seeds
- or 150g pumpkin seeds
- or I 50g linseed

Recipe for 3×450 g loaves

Preparation:

During preparation, all the ingredients should be at room temperature.

Soak the seeds in 150g water with 5g salt. You can also use a 150g mixture of different seeds!

Knead the rest of the ingredients into a dough in a stand mixer and add in the seeds.Then leave briefly to rest.

Dough resting time 1: app. 10 minutes

Pour the dough into a greased baking tin, sprinkle with seeds, press in the middle with a spatula dipped in oil or make a long cut with an oily knife, then leave it to rest again.

Dough resting time 2: app. 45 minutes

After the resting time, bake the loaves of bread in the oven.

Baking time: app. 45 minutes in a preheated oven

Baking temperature: 220°C

For a larger bread volume, mix I egg into the dough.

1. Bread rolls

Ingredients:

- 500g Mantler Gluten-Free Flour
- 500g soya milk or water 50g butter or
 - lactose-free margarine
- 15g salt
- 30g sugar
- 20g yeast or 10g dry yeast
- I egg to coat the rolls

Recipe for app. 11 x 90g rolls

Preparation:

During preparation, all the ingredients should be at room temperature.

Knead the ingredients into a dough for about 3 minutes in a stand mixer and leave briefly to rest.

Dough resting time 1: app. 10 minutes

With wet hands, form the dough into app. 90g round rolls and leave on a baking tray (greased or lined with baking paper).

If desired, press an oiled apple cutter in the middle and, with an oily knife, cut lines from the centre to the edges or crosses in the middle and leave to rest again.

Dough resting time 2: app. 30 minutes

After the dough resting time, brush the rolls with a well-beaten egg and bake.

app. 17 minutes in a Baking time: preheated oven

Baking temperature: 220°C

2. Onion bread rolls

Ingredients:

- 500g Mantler Gluten-Free Flour
- 500g soya milk or water
- 50g oil
- 12g salt
- 8g sugar
- 20g yeast or 10g dry yeast
- 75g roasted onion

For decoration:

sesame seeds

Recipe for app. II x 100g rolls

Preparation:

During preparation, all the ingredients should be at room temperature.

Knead the ingredients into a dough in a stand mixer for about 3 minutes, then add in the roasted onion as desired. Leave the dough briefly to rest.

Dough resting time 1: app. 10 minutes

Using wet hands, form the dough into patties of approx. 100g, sprinkle with sesame seeds and place on a baking tray (greased or lined with baking paper). Leave it to rest again.

Dough resting time 2: app. 45 minutes

After the dough resting time, bake the rolls in the oven.

Baking time:

app. 20 minutes in a preheated oven

Baking temperature: 220°C

3. Baguette

Ingredients:

- 500g Mantler Gluten-Free Flour
- 500g water
- 25g cooking oil
- 15g salt
- 20g yeast or 10g dry yeast

Recipe for 200g baguettes

Preparation:

During preparation, all the ingredients should be at room temperature.

Knead the ingredients into a dough for app. 3 minutes in a stand mixer and leave briefly to rest.

Dough resting time 1: app. 10 minutes

Using a pastry bag, place baguettes of app. 200g on a baking sheet (greased or lined with baking paper). Lightly cut them at an angle several times, using a spatula or knife dipped in oil, and leave them to rest again.

Dough resting time 2: app. 45 minutes

After the resting time, bake the baguettes in the oven.

Baking time:

app. 22 minutes in a preheated oven

Baking temperature: 220°C

4. Turkish flatbread

Ingredients:

500g Mantler Gluten-Free Flour
550g water
60g cooking oil
15g salt
20g yeast or 10g dry yeast

Recipe for $2 \times 550g$ flatbreads

Preparation:

During preparation, all the ingredients should be at room temperature.

Knead the ingredients into a dough in a stand mixer for 3 minutes and leave briefly to rest.

Dough resting time 1: app. 10 minutes

Using wet hands, make round loaves and press them flat on a lined baking tray.

Sprinkle with sesame seeds, make the typical Turkish flatbread grid-shaped pattern with a knife and leave to rest again.

Dough resting time 2: app. 45–60 minutes

After the dough has rested, bake in the oven.

Baking time: app. 30 minutes in a preheated oven

Baking temperature: 220°C

For a larger bread volume in recipes 3 and 4, mix 1 egg into the dough.

1. Milk bread with raisins

Ingredients:

- 500g Mantler Gluten-Free Flour
- 350g milk, soya milk or water
- 70g sugar
- 75g butter
- 100g raisins
- 7g salt
- 40g yeast or 20g dry yeast
- 3 eggs + I egg to coat
- l 6g vanilla sugar
- grated lemon zest

Recipe for 2 x 550g loaves

Preparation:

During preparation, all the ingredients should be at room temperature. Lightly warm up the milk and butter and mix with all ingredients (except for raisins) into a dough for about 3 minutes in a stand mixer. Then leave it briefly to rest. Add the raisins at the end of the preparation.

Dough resting time 1: app. 10 minutes

Put the dough in greased baking tins, press with a spatula dipped in oil or make a long cut with a knife in the middle, coat with egg and leave to rest again.

Dough resting time 2: app. 45 minutes

After the dough resting time, sprinkle the milk bread with almonds or icing sugar and bake.

Baking time: app. 40 minutes in a preheated oven

Baking temperature: 180°C

2. Briochekipferl (Brioche croissant)

Ingredients:

- 500g Mantler Gluten-Free Flour
- 375g milk, soya milk or water
 - 3 eggs + I egg to coat
- 75g sugar
- 75g butter
- 10g salt
- 40g yeast or 20g dry yeast

Preparation:

During preparation, all the ingredients should be at room temperature.

Slightly warm up the milk and butter and mix into a soft dough for about 3 minutes in a stand mixer, then leave briefly to rest.

Dough resting time 1: app. 10 minutes

Using a pastry bag, line up the kipferl on a baking tray (greased or lined with baking paper), brush with egg and leave to rest again.

Dough resting time 2: app. 45 minutes

After the dough resting time, sprinkle the kipferl with icing sugar and bake in the oven.

Baking time: app. 12 minutes in a preheated oven

Baking temperature: 210°C

1. Sachertorte

Ingredients:

- 200g Mantler Gluten-Free Flour
- 200g butter, margarine (or lactose-free margarine)
- 200g powdered sugar
- 200g softened chocolate
 - 5 eggs
- 16g gluten-free baking powder

Preparation:

Beat the butter, sugar and egg yolks until frothy, then add in the softened chocolate, mix in the gluten-free flour and baking powder. Beat the egg whites until stiff and fold in.

Pour the mixture into a greased cake pan sprinkled with gluten-free breadcrumbs and bake in the oven.

Baking time: app

app. 50 minutes in a preheated oven

Baking temperature: 180°C

Leave the cake to cool off, then cut it in half horizontally. Cover the base with your preferred jam, set the other half on top and glaze with chocolate. You may wish to spread a thin layer of apricot jam underneath the glaze.

2. Chocolate cake

Ingredients:

- 500g Mantler Gluten-Free Flour
- 500g powdered sugar
- 450g butter
- 75g cocoa
- 100g milk (lactose-free or soya if preferred)
- 9 eggs
- 5g vanilla sugar
- 15g gluten-free baking powder
- I pinch of salt

Glaze:

I cup chocolate glaze

Preparation:

During preparation, all the ingredients should be at room temperature.

Beat the butter, sugar, cocoa, milk, vanilla sugar and salt into a frothy mixture. Gradually stir in the eggs. Mix the flour and baking powder and stir in slowly.

Pour the mixture into a greased bundt cake tin or Savarin mould sprinkled with gluten-free breadcrumbs and bake.

Baking time: app. 55 minutes in a preheated oven

Baking temperature: 180°C

When cooled down, cover the cake with chocolate icing.

3. Linzertorte

Ingredients:

- 150g Mantler Gluten-Free Flour
- 150g buckwheat flour
- 250g ground nuts
- 120g margarine
- 150g sugar
- 16g vanilla sugar
- I tsp cinnamon
- I tsp baking powder
- I pinch clove powder
 - a little grated lemon peel
 - 2 eggs
- 400g redcurrant jam
 - egg to coat

For decoration:

shaved almonds

Preparation:

Mix all the ingredients and knead into a homogenous dough, form into a ball and wrap in cling film, then leave in a refrigerator to cool.

Add 2/3 of the dough to a lined 26cm cake tin and make a small edge.

Spread the cake with jam and use the rest of the dough to make a nice border.

Coat with egg and bake.

Baking time: preheated oven

Baking temperature: 175°C

© Ms. Eva Terler – Dietitian

4. Bundt cake

- Ingredients:
 - 250g Mantler Gluten-Free Flour
 - 100g margarine
 - 160g powdered sugar
 - 3 eggs
 - 125ml milk (lactose-free or soya if preferred)
 - 8g gluten-free baking powder
 - 100g raisins (optional)
 - I pinch salt

Preparation:

During preparation, all the ingredients should be at room temperature.

Stir the margarine and sugar until foamy. Separate the eggs, gradually adding yolk. Combine the flour with the baking powder and add to the egg mixture. Add raisins and milk alternately to the mixture. Beat the egg whites and salt until stiff and fold in gently.

Pour the mixture into a greased bundt cake tin sprinkled with gluten-free breadcrumbs and bake in the oven.

Baking time: app. 45 minutes in a preheated oven

Baking temperature: 180°C

6. Chocolate sponge cake

Ingredients:

- 140g Mantler Gluten-Free Flour
- 15g cocoa
- 150g powdered sugar
 - 5 eggs
- 16g vanilla sugar
- I pinch gluten-free baking powder

Preparation:

For the sponge dough, beat the eggs, powdered sugar, cocoa and vanilla sugar into a frothy mixture and slowly add the flour.

Pour the sponge dough mixture into lined 26cm cake rings.

Baking time:

app. 30 minutes in a preheated oven

Baking temperature: 180°C

Let the sponge cake cool, fill with the filling according to taste and decorate.

5. Basic sponge cake

150g powdered sugar

For the sponge dough, beat the eggs,

powdered sugar, and vanilla sugar into a

frothy mixture and slowly add the flour.

Pour the sponge dough mixture into lined

Let the sponge cake cool, fill with the filling

app. 30 minutes in a

preheated oven

16 g vanilla sugar

5 eggs

150g Mantler Gluten-Free Flour

I pinch gluten-free baking powder

Ingredients:

Preparation:

26cm cake rings.

Baking temperature: 180°C

according to taste and decorate.

Baking time:

app. 35 minutes in a

7. Fruit cake

Ingredients:

- 400g Mantler Gluten-Free Flour
- 300g cooking oil
- 350g powdered sugar
 - 6 eggs
 - 8g gluten-free baking powder grated lemon zest

For decoration:

app. 375g fruits of choice e.g. apricots

Preparation:

Mix all the ingredients with a mixer for 3 minutes.

Spread the mixture evenly over a lined baking tray, then sprinkle with fruits and bake.

app. 40 minutes in a

preheated oven

Baking time:

Baking temperature: 190°C

8. Ring cake

Ingredients:

- 250g Mantler Gluten-Free Flour
- 250g margarine
- 250g powdered sugar
- l 6g vanilla sugar
- 5 eggs
- 200g hazelnuts
- 150g milk (lactose-free or soya if preferred)
- 16g gluten-free baking powder

Preparation:

During preparation, all ingredients should be at room temperature.

Separate the eggs. Beat the margarine, sugar, vanilla sugar and yolks until frothy. Mix in the flour, gluten-free baking powder and hazelnuts. Beat the egg whites until stiff, slowly fold them with milk into the batter.

Pour the mixture into a greased baking tin sprinkled with gluten-free breadcrumbs and bake in the oven.

Baking time:

app. 60 minutes in a preheated oven

Baking temperature: 180°C

Photo page 79, no. I

1. Muffins

Ingredients:

- 600g Mantler Gluten-Free Flour
- 360g powdered sugar
- 240g butter
 - 6 eggs
- l 6g vanilla sugar
- 12g gluten-free baking powder
- 5g salt
- 100g milk (lactose-free or soya milk)

Preparation:

During preparation, all the ingredients should be at room temperature.

Beat the butter, sugar, vanilla sugar and salt into a frothy mixture, gradually stir in the eggs. Combine the flour and baking powder and slowly mix in.

Fill the muffin tin or colourful muffin cases with the mixture and bake.

Baking time: app. 25 minutes in a preheated oven

Baking temperature: 180°C

Variations:

Chocolate chip muffins:

Add app. 100g chocolate chips to the prepared mixture.

Apple muffins:

Add app. 100g fresh diced apple to the prepared mixture.

2. Anti-aging muffins

Ingredients:

- 30g Mantler Gluten-Free Flour
- 30g margarine
- 120g powdered sugar
 - 3 eggs
- 150g grated nuts
- 150g grated carrots
- 16g gluten-free baking powder
- 75g chocolate flakes
- 5g salt

Preparation:

During preparation, all the ingredients should be at room temperature.

Beat the margarine and half of the sugar into a frothy mixture, gradually stir in the eggs. Mix the flour with the baking powder and add the grated nuts, carrots and chocolate flakes.

Whisk the egg whites with half of the sugar to foam and gently fold in. Fill the muffin moulds with the mixture and bake.

Baking time: app. 25 minutes in a preheated oven

Baking temperature: 180°C

© Ms. Johanna Radlmair

3. Blueberry muffins

ngredients:	
-------------	--

I

- 120g butter
- 140g powdered sugar
- l 6g vanilla sugar
- 3 yolks
- I pinch of salt
- 150g sour cream
- 150g milk
- 300g Mantler Gluten-Free Flour
- 10g gluten-free baking powder zest from one lemon
- 3 egg whites
- 40g granulated sugar
- 200g blueberries (frozen or fresh)

Preparation:

During preparation, all the ingredients should be at room temperature.

Beat the butter, powdered sugar, vanilla sugar, lemon zest, yolks and a pinch of salt into a frothy mixture.

Mix the sour cream with the milk and stir in. Add the blueberries, then beat the egg whites and granulated sugar into the cream and carefully combine with the sieved flour.

Using a pastry bag, fill the muffin tin with the mixture and bake.

app. 40 minutes in a preheated oven – depending on the size of the muffin tin, the baking time may need to be slightly adjusted.

Baking temperature: 170°C

Baking time:

1. American cookies

Ingredients:

500g	Mantler Gluten-Free Flour
3	eggs
500g	granulated sugar
250g	butter or margarine

- 200g chocolate chips
- 5g salt

Preparation:

During preparation, all the ingredients should be at room temperature.

Knead all ingredients, except for the chocolate chips, into a homogenous dough for about 3 minutes. Then knead in the chocolate chips. Form the dough into rolls of approx. 4cm in diameter, roll in granulated sugar and refrigerate for 30 minutes.

Then cut into I cm-wide slices and place on a baking sheet lined with baking paper, gently press flat and bake.

Baking time: app. 15 minutes in a preheated oven

Baking temperature: 200°C

2. Almond cookies

Ingredients:

- 500g Mantler Gluten-Free Flour
- 225g sugar
- 325g butter or margarine
- 3 eggs
- 150g chopped almonds
- 2g salt

Preparation:

During preparation, all the ingredients should be at room temperature.

Beat the butter, sugar and salt into a frothy mixture and gradually stir in the eggs. Then slowly add the almonds. At the end, knead the flour into the mixture.

Form the dough into rolls of approx. 4cm in diameter, roll in granulated sugar and let cool for 30 minutes.

Then cut into 1 cm-wide slices, place on a baking tray lined with baking paper, gently press flat and bake.

Baking time: app. 15 minutes in a preheated oven

Baking temperature: 200°C

After baking, leave the cookies to cool off and, when ready, decorate with melted chocolate.

1. Christmas stollen

Ingredients:

Fruit mix:

- 250g raisins 100g slivered almonds
- 250g candied fruits
- 70g rum

Dough:

- 500g Mantler Gluten-Free Flour
- 200g butter
 - 3 eggs
- 50g granulated sugar
- 5g salt
- 50g yeast or 25g dry yeast
- 5g grated lemon peel
- 5g vanilla sugar
- 175g milk

Preparation:

Soak the fruit mixture in rum and leave it for 24 hours. The next day, knead all the dough ingredients into a dough in a stand mixer. Then add the fruit mixture to the dough and let it rest for a while.

Dough resting time 1: app. 10 minutes

After the dough resting time, divide the dough and shape the stollen (approx. 500g each). Leave to rest again and then bake in the oven with steam^{*}.

Dough resting time 2:

Baking time: app. 45 minutes in a preheated oven

app. 40 minutes

Baking temperature: 180°C falling to 170°C

After baking, butter the stollen with melted butter and roll in sugar.

2. Apple bread

Ingredients:

- 500g grated apples
- 125g granulated sugar
- 100g whole hazelnuts
- 100g figs
- 100g raisins
- 15g cocoa
- 5g cinnamon
- 5g clove powder
- 65g rum
- 250g Mantler Gluten-Free Flour
- 12g gluten-free baking powder

Preparation:

Mix the grated apples, sugar, hazelnuts, figs, raisins, cocoa, cinnamon and clove powder with rum and let the mixture rest for 24 hours.

The next day, mix the gluten-free flour with the gluten-free baking powder, add the fruits and nuts and knead into a dough. Put the dough into a baking mould (about 500g per dish) and bake in the oven.

Baking time: app. 45 minutes in a preheated oven

Baking temperature: 180°C

*To make steam in the oven, place a jar of water or ice cubes in the oven.

1. Krapfen, Doughnuts, Bauernkrapfen

Ingredients:

- 1,000g Mantler Gluten-Free Flour
- 5g gluten-free baking powder
- 15g salt
- 10g vanilla sugar
- 25g dry yeast
- 70g sugar
- 6 eggs
- 50g rum
- 100g liquid butter
- 500g milk, soya milk

Preparation:

During preparation, all the ingredients should be at room temperature.

Mix together the milk, eggs, rum and liquid butter. Then mix all the dry ingredients – flour, baking powder, yeast, salt and vanilla sugar – and add it to the rest. Knead everything together into a dough for about 4 minutes in a stand mixer and leave briefly to rest.

Dough resting time 1: app. 15 minutes

Roll out the dough to about 10mm and cut out the doughnuts or krapfen and once again leave briefly to rest. For bauernkrapfen, after you cut them out, press gently in the middle to make a small hole.

Dough resting time 2: app. 60 minutes

After the dough resting time, fry the krapfen in hot oil.

Frying time: app. 2 minutes on each side

Oil temperature: I 80°C

After the baking:

Austrian krapfen: fill with apricot jam and sprinkle with powdered sugar.

Doughnuts: glaze with chocolate or fondant and decorate with coloured sugar sprinkles.

Austrian bauernkrapfen (farmers` krapfen): sprinkle with sugar and fill the middle with jam.

2. Austrian Easter rolls

Ingredients:

- 500g Mantler Gluten-Free Flour
- 300g milk or soya milk
- 80g sugar
- 80g butter, soft
- 7g salt
- 40g yeast or 20g dry yeast
- 3 eggs
- 16g vanilla sugar
 - grated lemon zest

Preparation:

During preparation, all ingredients should be at room temperature.

Slightly warm up the milk and butter and beat into a dough with the rest of the ingredients in a stand mixer for app. 3 minutes, then leave briefly to rest.

Dough resting time 1: app. 10 minutes

Using a pastry bag and a large nozzle, create small heaps on a lined baking tray, cut them in the middle with a spatula dipped in oil or score with a knife as you wish, coat with egg and once again leave to rest.

Dough resting time 2: app. 30 minutes

After the dough resting time, bake the rolls in an oven.

Baking time:

app. 15 minutes in a preheated oven (for small rolls)

Baking temperature: 200°C

3. Milk bread with raisins

Ingredients:

500g Mantler Gluten-Free Flour
300g milk, soya milk or water
80g sugar
100g raisins
50g rum (optional)
80g liquid butter
7g salt
40g yeast or 20g dry yeast
3 eggs
16g vanilla sugar
grated lemon zest

grated lemon ze

Preparation:

During preparation, all the ingredients should be at room temperature. Soak the raisins in approx. 50g of rum for about 1 hour.

Lightly warm up the milk and butter and mix with all ingredients (except for raisins) into a dough for about 3 minutes in a stand mixer. Leave briefly to rest.

Dough resting time 1: app. 10 minutes

Tip the dough into greased baking tins, press with a spatula dipped in oil or make a long cut with a knife in the middle, coat with egg and leave to rest again.

Dough resting time 2: app. 30 minutes

After the dough resting time, bake the milk bread with raisins in an oven.

Baking time:

app. 15 minutes in a preheated oven (for small breads)

Baking temperature: 200°C

CUTTEREE INTERNED

1. Pancakes,

Frittaten

Ingredients:

- 150g Mantler Gluten-Free Flour500g milk (lactose-free or soya if preferred)
 - 4 eggs
 - 5g salt

Recipe for app. 8 pancakes

Preparation:

During preparation, all the ingredients should be at room temperature.

Whisk up the milk and eggs, then slowly stir in the flour and salt until a thin dough is formed.

Heat up the oil in a saucepan, stir the dough again and pour in a little, turn and fry.

Spread the finished pancakes with jam, curd cheese filling or chocolate and a dusting of sugar.

Frittaten:

Use the same ingredients and quantities as for the pancakes. After baking, roll up the finished pancakes, allow to cool and cut into slices (frittaten).

Don't let the dough sit too long, and stir frequently! If the dough is too firm, add some milk.

2. Austrian Kaiserschmarrn

Ingredients:

- 100g Mantler Gluten-Free Flour
- 160g milk (lactose-free or soya if preferred)
- 20g granulated sugar a bit of vanilla sugar a bit of rum
 - grated lemon peel
 - 3 eggs raisins to taste

 - a pinch of salt

Recipe for app. 2 portions

Preparation:

Mix together the flour, milk, 15g granulated sugar, grated lemon peel, vanilla sugar with a bit of rum. Separate the eggs and add in the yolks.

Beat the egg whites with the rest of the granulated sugar and salt until stiff and add to the rest of the mixture.

Heat the butter in a pan and pour in the dough.Add raisins as desired and, after briefly frying, put in an oven at a low temperature.

When done, cut the dough into pieces while it is still whole, then add sugar and allow to caramelise slightly.

Sprinkle with powdered sugar and serve.

© Wolfgang Oberschachner – Culinary expert and trained nutrition chef

3. Fruit dumplings with curd 4. Waffles cheese-dough

Ingredients:

- 200g Mantler Gluten-Free Flour
- 250g curd cheese
- 70g margarine (lactose-free if preferred)
 - egg
 - pinch of salt gluten-free breadcrumbs optionally, grated poppy seeds

Preparation:

During preparation, all ingredients should be at room temperature.

Finely crumble the flour with butter. Mix the curd cheese, salt and egg and quickly knead into a smooth dough. Cut the dough into smaller pieces, add your chosen fruit and form into dumplings. Cook in slightly salted water for 12 to 15 minutes.

Using a skimmer, take them out of the water one by one and leave them in a sieve to dry.

Melt the butter in a pan. Lightly toast the breadcrumbs and, if desired, poppy seeds, roll the fruit dumplings in them and coat with sugar.

Ingredients:

- 500g Mantler Gluten-Free Flour 4 eggs 150g butter
- 125g sugar
- 700g milk or soya milk
- 10g vanilla sugar
- 30g gluten-free baking powder
- 10g salt

Preparation:

Slightly warm up the milk and butter. Beat the butter, eggs, sugar, vanilla sugar, milk and salt with a mixer for about 3 minutes. Mix the flour and the gluten-free baking powder and stir into the dough. Beat for another 3 minutes.

Pour the dough in portions into a waffle iron and bake until golden brown.

Baking time: app. 2-3 minutes

Baking temperature: max temperature of the waffle maker

1. Pizza

Ingredients option 1:

- 450g Mantler Gluten-Free Flour450g lukewarm water20g cooking oil
- 10g salt 2g oregano
- 20g yeast or 10g dry yeast

Ingredients option 2:

- 200g Mantler Gluten-Free Flour
- 250g Mantler Bread Mix, dark
- 500g lukewarm water
- 20g cooking oil
- 10g salt
- 2g oregano
- 20g yeast or 10g dry yeast

Recipes for 4 plate-sized pizza bases

Preparation:

During preparation, all ingredients should be at room temperature.

Knead the ingredients into a dough for about 3 minutes in a stand mixer and let briefly rest.

Dough resting time 1: app. 15 minutes

Separate the dough into 4 pieces, form into patties and leave to rest on a baking tray lined with baking paper. Roll out flat with wet hands, cover to taste and bake.

Baking time: app. 15 minutes in a preheated oven

Baking temperature: 240°C

2. Austrian bread dumplings

Ingredients:

- 3 tbsps Mantler Gluten-Free Flour
- 3 slices 1-day-old gluten-free
 - (an la sta sa fue
 - (or lactose-free)
 - bread roll
 - (see recipe on pg. 19)
- 2 tbsps milk (lactose-free or soya if preferred)
 - l egg
 - a bit of salt
 - roasted onions
 - parsley

Recipe for one bread dumpling

Preparation:

Dice the 3 slices of bread roll.Add I egg, 2 tbsps of milk, a pinch of salt and 3 tbsps of Mantler Gluten-Free Flour to the bread roll mixture, then season to taste with roasted onion and parsley.

Bring salty water to the boil, quickly form dumpling with wet hands and cook for about 15 minutes.

This amount is enough for 1 normal-sized dumpling.

3. Noodles

Ingredients:

- 300g Mantler Gluten-Free Flour
 - 5 eggs

optionally, spinach or tomato paste for colour

Preparation:

During preparation, all the ingredients should be at room temperature.

Sieve app. 300g of Mantler gluten- and lactosefree flour into a small heap on a pastry board. Make a dimple in the middle, add the 5 eggs and firmly knead (add spinach or tomato paste for colour if desired).

From this mixture, make 3 or 4 small patties, roll out flat thinly with a rolling pin and let them dry.With a sharp knife, cut noodles or Fleckerl shapes, put into salty water and cook for about 10 minutes.

4. Austrian Spätzle pasta

Ingredients:

- 350g Mantler Gluten-Free Flour400g milk (lactose-free or soya if preferred)
 - 3 eggs
 - a little salt

Preparation:

During preparation, all the ingredients should be at room temperature.

Mix all the ingredients to form a soft dumpling dough. Pass the dough through a spaetzle slicer directly into boiling salty water. Remove the dumplings with a skimmer, rinse briefly with water in a sieve and leave to dry. Swirl in butter or margarine if desired.

1. Brown bread

Ingredients:

500g	Mantler Gluten-Free Flour
500g	Mantler Gluten-Free Bread
	Mix
30g	salt
20g	yeast or 10g dry yeast
100g	oil
I	egg
5g	bread spice
10g	sugar
1,000g	water

Recipe for 4×500 g loaves

Preparation:

During preparation, all the ingredients should be at room temperature.

Knead the ingredients into a dough for 3 minutes in a stand mixer and then leave briefly to rest.

Dough resting time 1: app. 10 minutes

Put the dough into a greased baking tin. Using a spatula or a knife dipped in oil, make a long cut in the middle and leave to rest again.

Dough resting time 2: app. 40 minutes

After the dough resting time, bake the bread in an oven.

Baking time: app. 45 minutes in a preheated oven

Baking temperature: 210°C

2. Sunflower mixed bread

Ingredients:

- 500g Mantler Gluten-Free Flour
- 500g Mantler Gluten-Free Bread
 - Mix
- 200g sunflower seeds
- 30g salt
- 20g yeast or 10g dry yeast
- 100g oil
 - l egg
- 5g bread spice
- 10g sugar
- 1,000g water

To cover:

sunflower seeds

Recipe for 4×600 g loaves

Preparation:

During preparation, all the ingredients should be at room temperature.

Knead the ingredients into a dough for 3 minutes in a stand mixer, add the sunflower seeds and leave briefly to rest.

Dough resting time 1: ap

app. 10 minutes

Put the dough into a greased baking tin. Using a spatula or a knife dipped in oil, make a long cut in the middle, cover with sunflower seeds and leave to rest again.

Dough resting time 2:

app. 40 minutes

After the dough resting time, bake the bread in an oven.

Baking time: app. 45 minutes in a preheated oven

Baking temperature: 180°C falling to 170°C

Recipes using Mantler Gluten-Free Bread Mix

1. Basic dark bread

Ingredients:

- 500g Mantler Gluten-Free Bread Mix
- 500g water
- 25g cooking oil
- l 5g salt
- 20g fresh yeast or 10g dry yeast
- l egg (optional)

Recipe for $2 \times 500g$ loaves

Preparation:

During preparation, all the ingredients should be at room temperature.

Knead the ingredients into a dough for app. 3 minutes in a stand mixer and leave it briefly to rest.

Dough resting time 1: app. 10 minutes

Put the dough into a greased baking tin, press in the middle with a spatula or score with a knife dipped in oil. Sprinkle with seeds (such as linseed or sesame) as desired and leave to rest.

Dough resting time 2:

After the resting time, bake the bread in the oven.

Baking time:

app. 50 – 60 minutes in a preheated oven

app. 40 minutes

Baking temperature: 210°C

For a larger bread variety, add bread spices, nuts, carrots or vegetable mixture into the basic dough!

2. Bread with sunflower

Ingredients:

- 500g Mantler Gluten-Free Bread Mix
- 500g water
- 100g sunflower or pumpkin seeds
- 25g cooking oil
- l 5g salt
- 20g yeast or 10g dry yeast

Recipe for app. $2 \times 550g$ loaves

Preparation:

During preparation, all the ingredients should be at room temperature. Knead the ingredients into a dough in a stand mixer for 3 minutes and leave briefly to rest.

Dough resting time 1: app. 10 minutes

Put the dough into a greased baking tin and sprinkle with sunflower or pumpkin seeds. Using a spatula or a knife dipped in oil make a long cut in the middle and leave to rest again.

Dough resting time 2: app. 40 minutes

After resting, bake the bread loaves in the oven.

Baking time:

50 – 60 minutes in a preheated oven

Baking temperature: 210°C

For a larger bread volume, mix 1 egg into the dough.

3. Nut and raisin bread

Ingredients:

- 500g Mantler Gluten-Free Bread Mix
- 550g water or soya milk or coconut milk
- 50g cooking oil
- 15g salt
- 40g yeast or 20g dry yeast
- 200g soaked raisins
- 100g chopped walnuts

Recipe for app. $3 \times 450g$ loaves

Preparation:

Soak the raisins in warm water (about 30°C) for about 30 minutes.

During preparation, all the ingredients should be at room temperature.

Knead the ingredients into a dough for 3 minutes in a stand mixer, then add in the walnuts and soaked raisins. Leave briefly to rest.

Dough resting time 1: app. 10 minutes

Put the dough into a greased baking tin. Using a spatula or a knife dipped in oil, make a long cut in the middle and leave to rest again.

Dough resting time 2: app. 40 minutes

After the dough resting time, bake the bread loaves.

Baking time: app. 45 minutes in a preheated oven

Baking temperature: 230°C

4. Austrian spice-bread

Ingredients:

500g Mantler Gluten-Free Bread Mix 500g water

25g cooking oil

- l 5g salt
- 20g yeast or 10g dry yeast
- 5g bread spice
- 5g caraway seeds

Recipe for app. $2 \times 500g$ loaves

Preparation:

During preparation, all the ingredients should be at room temperature.

Knead the ingredients into a dough for about 3 minutes in a stand mixer and leave briefly to rest.

Dough resting time 1: app. 10 minutes

Put the dough into greased bakeware and sprinkle with cumin. Using a spatula or a knife dipped in oil, make a long cut in the middle and leave to rest again.

Dough resting time 2: app. 40 minutes

After the resting, bake the loaves in the oven.

Baking time: app. 50 – 60 minutes in a preheated oven

Baking temperature: 230°C

For a larger bread volume, mix I egg into the dough.

1. Potato bread

Ingredients:

- 500g water
- 300g floury potatoes
- 500g Mantler Gluten-Free Bread Mix
- 150g potato starch
- 15g salt
- 20g yeast or 10g dry yeast
- l tsp sugar
- 150g almonds
- 4 tbsps cooking oil
 - Mantler Gluten-Free Flour for sprinkling

To decorate:

slivered almonds

Recipe for app. 2 x 700g loaves

Preparation:

Cook the potatoes until tender, peel and let cool. Press through a potato press.

Combine the gluten-free mix and potato starch with salt in a bowl.

Dissolve yeast and sugar in 500g of lukewarm water and mix with all other ingredients. Using a stand mixer with dough hook, knead for 5 minutes to form a smooth dough. The dough should not stick to the bowl (add small amounts of water if necessary). Shape the dough into a ball, place in a bowl and cover with a clean kitchen towel. Leave to rest for approx. 60 minutes in a warm place until the dough has doubled in size.

Dough resting time 1:

Knead the dough on a lightly floured surface for 3-4 minutes. Divide into two equal portions and roll into long loaves (length determined by size of baking tins).

app. 60 minutes

Place loaves in greased baking tins and sprinkle with slivered almonds. Cover and leave to rest.

Dough resting time 2: app. 30 minutes

After the dough has rested, place in the oven.

Baking time: app. 35–40 minutes on the middle rack of a preheated oven.

After app. 25 minutes of baking time, briefly open the oven door to let steam escape.

Baking temperature: 210°C

When the bread turns light brown and crispy, remove from the oven and allow to cool briefly. Tip the bread out of the baking tin and let it completely cool on a cooling rack.

Wrapped in cling film, the bread will stay fresh for about 3-4 days.

© Eva Terler – dietitian

You can also make different-shaped b rolls from the same dough and short You can also make different shape of bread-rolls from the same dough and shorten the baking time accordingly.

1. Caraway bars

Ingredients:

500g	Mantler Gluten-Free
	Bread Mix
550g	water
40g	cooking oil
l 5g	salt
20g	caraway seeds
20g	veast or 10g dry yeast

Recipe for app. 12 x 90g caraway sticks

Preparation:

During preparation, all ingredients should be at room temperature.

Knead the ingredients into a soft dough for about 3 minutes in a stand mixer, then leave briefly to rest.

Dough resting time 1: app. 10 minutes

Using a pastry bag, line sticks of app. 90g on a baking tray (greased or lined with baking paper), sprinkle with caraway seeds and leave to rest again.

Dough resting time 2:

app. 45 minutes

After the dough resting time, bake the caraway bars in the oven.

Baking time: app. 22 minutes in a preheated oven

240°C

Baking temperature:

2. Rustic flatbreads

Ingredients:

- 500g Mantler Gluten-Free
 - Bread Mix
- 625g water
- 25g cooking oil
- 17g salt
- 20g yeast or 10g dry yeast
- 25g bread spice
- 10g sugar

Recipe for app. 12 x 100g flatbreads

Preparation:

During preparation, all the ingredients should be at room temperature.

Knead the ingredients into a dough for app. 3 minutes in a stand mixer and leave briefly to rest.

Dough resting time 1: app. 10 minutes

With wet hands, form the dough into flatbreads of approx. 100g and place them on a baking tray (greased or lined with baking paper) and leave them to rest again.

Dough resting time 2: app. 30 minutes

After the resting time, bake the flatbreads in the oven.

Baking time:	app. 25 minutes in a
	preheated oven

Baking temperature: 210°C

3. Pumpkin seed bagels

Ingredients:

500g Mantler Gluten-Free Bread Mix

550g water

- 150g pumpkin seeds, whole
- 50g pumpkin seed oil
- 15g salt
- 10g sugar
- 20g yeast or 10g dry yeast

To decorate:

Whole pumpkin seeds

Recipe for app. $13 \times 100g$ bagels

Preparation:

During preparation, all the ingredients should be at room temperature.

Knead the ingredients into a dough for app. 3 minutes in a stand mixer and leave briefly to rest.

Dough resting time 1: app. 10 minutes

With wet hands, form the dough into round dough patties of approx. 100g and sprinkle with pumpkin seeds. Place the patties on a baking sheet or greased baking tray and leave them to rest again.

Dough resting time 2: app. 30 minutes

After the resting time, bake the bagels in the oven.

Baking time: a

app. 20 – 22 minutes in a preheated oven

Baking temperature: 210°C

1. Muesli bars

Ingredients:

Dough:

500g	Mantler Gluten-Free Bread Mix
530g	water
40g	sugar
20g	honey
25g	cooking oil
15g	salt

25g yeast or 14g dry yeast

Fruits to mix in:

- 100g raisins
- 75g chopped hazelnuts
- 75g dried figs
- (roughly cut)
- 75g prunes
- (roughly cut)

To decorate:

Cornflakes (unsweetened)

Recipe for app. 16 x 90g muesli bars

Preparation:

During preparation, all the ingredients should be at room temperature.

Intensely knead all the dough ingredients for 5 minutes. Then slowly fold in the fruits and knead for another minute.

Cover the dough and leave it briefly to rest.

Dough resting time 1: app. 10 minutes

Lightly dust the work surface with gluten-free flour and weigh out dough pieces of approx. 90g each.

Form the dough pieces into round shapes, then form into bars, moisten with water and toss in cornflakes (unsweetened). Place the bars on a baking sheet (greased or lined with baking paper) and cover with a dishcloth. Leave it to rest at room temperature.

Dough resting time 2:

app. 30 minutes

After the dough resting time, sprinkle the muesli bars with water and bake in the oven with plenty of steam* until golden brown.

Baking time: app. 18 – 19 minutes in a preheated oven

Baking temperature: 210°C

© Christian Ofner – DER BACKPROFI

* To make steam for baking, place a jar of water or ice cubes in the oven.

2. Power hearts

Ingredients:

To mix:

- 150g dried cranberries
- 150g whole walnuts
- 50g chia seeds
- 150g water

Dough:

- 500g Mantler Gluten-Free Bread Mix
 450g milk
 50g sugar
 100g butter
 7g salt
 2 eggs
- 40g yeast or 20g dry yeast

To decorate:

Chopped nuts or sliced almonds

Preparation:

Soak the chia seeds in water for at least one hour.

Use the dough ingredients to make dough:

During preparation, all the ingredients should be at room temperature. Knead the ingredients into a dough for app. 3 minutes in a stand mixer, add in the cranberries, walnuts and soaked chia seeds and leave briefly to rest.

Dough resting time 1: apr

app. 10 minutes

Using a heart-shaped cookie cutter dipped in oil, cut a heart-shaped cookie out of the dough, place it on a lined baking sheet and gently stretch the dough inside the cookie cutter.

Remove the heart-shaped cutter immediately, again oil the cutter, and cut a cookie out. Repeat the process until all of the dough is used up. Then brush the hearts with egg, sprinkle with chopped nuts or sliced almonds and leave to rest.

Dough resting time 2: app. 30 minutes

After the resting time, bake the power hearts in the oven.

Baking time: app. 20 – 25 minutes in a preheated oven (depending on the size of the hearts)

Baking temperature: app. 200°C

3. Rosemary-tomato bars

Ingredients:

- Dough:
 - 500g Mantler Gluten-Free Bread Mix
 550g water
 25g cooking oil
 16g salt
 - 25g yeast or 14g dry yeast

To knead:

150g dry, roughly cut tomatoes in oil

To decorate:

olive oil to sprinkle dried rosemary to sprinkle

Recipe for app. 14 x 90g bars

Preparation:

During preparation, all ingredients should be at room temperature.

Knead the ingredients into dough for about 5 minutes intensively. At the end of the kneading time, slowly fold in the coarsely cut tomatoes and knead for another minute. Cover the dough and leave it briefly to rest.

Dough resting time 1: app. 10 minutes

Lightly dust the work surface with

lightly dust the work surface with gluten-free flour and divide the dough into pieces of approx. 90g each.

Form the dough pieces into patties, then shape into long sticks. Place them on a baking sheet (greased or lined with baking paper), moisten slightly with water and cover with a dishcloth. Leave it to rest at room temperature.

Dough resting time 2: app. 30 minutes

After the dough has rested, lightly sprinkle the rosemary-tomato bars with olive oil, sprinkle well with water and bake in the oven with plenty of steam* until golden brown.

Baking time:

app. 17 – 18 minutes in a preheated oven

Baking temperature: 220°C

© Christian Ofner – DER BACKPROFI

*To make steam for baking, place a jar of water or ice cubes in the oven.

4. Flatbreads with cheese

Ingredients:

- 500g Mantler Gluten-Free Bread Mix
- 550g water
- 200g cheese cubes
 - (40% Emmental)
- 25g cooking oil
- 16g salt
- 10g caraway seeds, whole
- 25g yeast or 14g dry yeast

To decorate:

Pizza cheese

Recipe for app. 13 x 100g flatbreads

Preparation:

During preparation, all the ingredients should be at room temperature.

Knead the ingredients, except for the cheese cubes, intensively for about 5 minutes. When done, slowly fold in the cheese cubes. Leave the dough briefly to rest.

Dough resting time 1: app. 10 minutes

Lightly dust the work surface with glutenfree flour and, with wet hands, make the dough into round loaves of approx. 100g. Place the patties on a baking sheet or greased baking tray and flatten slightly. Lightly moisten the flatbreads with water, sprinkle them well with pizza cheese and cover with a dishcloth. Leave them to rest at room temperature. Dough resting time 2: app. 30 minutes

After the dough resting time, bake the cheese patties in the oven with plenty of steam* until they get golden brown.

Baking time: app. 18 – 20 minutes in a preheated oven

Baking temperature: 220°C

© Christian Ofner – DER BACKPROFI

* To make steam for baking, place a jar of water or ice cubes in the oven.

1. Gingerbread

cookies

Ingredients:

- 300g Mantler Gluten-Free Bread Mix
- 160g powdered sugar
- I tsp baking soda or hartshorn salt
- 80g honey
- 2 tsps gingerbread spice
 - 2 eggs
 - 10g grated lemon peel

Preparation:

During preparation, all the ingredients should be at room temperature.

Knead the gluten-free flour with the other ingredients into a dough.

Roll out the dough (not too thin, approx. 5mm). Cut out cookies of any shape you wish and bake on a baking tray lined with baking paper.

Baking time: app. 8 minutes in a preheated oven

Baking temperature: app. 200°C (with both top and bottom heat)

After baking, let the cookies cool down and decorate as you wish, dip in chocolate icing or put two cookies together with jam.

Store airtight in a jar!

© Recipe by Margit Reisner

2. Christmas fruit loaf

Ingredients:

Fruit mix:

- 200g each dried pears, prunes, raisins,
 - walnuts, figs
 - 15g cocoa
 - 5g clove powder
 - 125g rum

Dough:

- 500g Mantler Gluten-Free Bread Mix
- 500g warm water
- l egg
- 25g oil
- 15g salt
- 40g yeast or 20g dry yeast

Recipe for app. 4 x 500g loaves

Preparation:

Mix the fruit ingredients with the rum, leave to rest for at least 12 hours at room temperature. Make dough from the dough ingredients. During preparation, all the ingredients should be at room temperature. Knead the ingredients into a dough for app. 3 minutes in a stand mixer and leave briefly to rest.

Dough resting time 1: app. 15 minutes

Then add the fruit mixture and knead the dough, put the prepared dough into a baking tin (about 500g per tin) and leave to rest again.

Dough resting time 2:

app. 50 minutes

After resting, bake the fruit loaf in the oven.

Baking time: app. 60 minutes in a preheated oven

Baking temperature: 180°C falling to 170°C

Recipes using Mantler Gluten-Free Sponge & Cake Mix

1. Bundt cake

Ingredients:

250g Mantler Gluten-Free Sponge & Cake Mix 4 eggs

130g liquid butter

Preparation:

Beat the gluten-free mix and eggs with a mixer for 3 minutes. At the end, stir in the liquid butter.

Pour the mixture into a greased bundt cake tin previously sprinkled with gluten-free breadcrumbs and bake in the oven.

Baking time: app. 40 minutes in a preheated oven

Baking temperature: 180°C

2. Marble bundt cake

Ingredients:

- Light mixture:
 - 125g Mantler Gluten-Free Sponge & Cake Mix
 - 2 eggs
 - 65g liquid butter

Dark mixture:

- 125g Mantler Gluten-Free Sponge & Cake Mix
 - 3 eggs
 - 10g cocoa
 - 65g liquid butter

Preparation:

For the light mixture:

Beat the gluten-free mix and eggs with a blender for 3 minutes. At the end, stir in the liquid butter.

For the dark mixture:

Beat the gluten-free mix, cocoa and eggs with a mixer for 3 minutes. At the end, stir in the liquid butter.

Evenly fill a bundt cake tin, previously coated with butter and sugar powder, with both the light and dark mixtures at the same time and bake.

Baking time:

preheated oven

app. 40 minutes in a

Baking temperature: 180°C

3. Chocolate bundt cake

Ingredients:

250g Mantler Gluten-Free Sponge & Cake Mix
6 eggs
20g cocoa

130g liquid butter

Preparation:

Beat the gluten-free mix, cocoa and eggs with a mixer for 3 minutes. At the end, stir in the liquid butter.

Pour the mixture into a greased bundt cake tin previously sprinkled with gluten-free breadcrumbs and bake in the oven.

Baking time: ap

app. 40 minutes in a preheated oven

Baking temperature: 180°C

1. Fruit cake

Ingredients:

250g	Mantler Gluten-Free Sponge
	& Cake Mix
4	eggs
	1 I.I.

50g liquid butter

To decorate:

app. 375g fruit of choice e.g. apricots

Preparation:

Beat the gluten-free mix with eggs in a mixer for 3 minutes, then fold in the liquid butter.

Spread the mixture evenly over a baking tray previously lined with baking paper, then sprinkle with fruit and bake.

Baking time: app. 25 minutes in a preheated oven

Baking temperature: 200°C-210°C

2. Chocolate slices

Ingredients:

- 350g Mantler Gluten-Free Sponge & Cake Mix
 - 7 eggs
- 50g water
- 35g cocoa
- 70g liquid butter
- To fill:
 - 125g apricot jam
- Icing:

125g chocolate icing

Preparation:

Beat all the ingredients with a mixer for 3 minutes. Then fold in the melted butter.

Spread the mixture evenly on a baking sheet lined with baking paper or fill in a greased cake tin and bake.

Baking time: app. 25 minutes in a preheated oven

Baking temperature: 200°C-210°C

Leave the cake to cool off, then cut it in half horizontally. Cover the base with jam to your taste, then glaze with chocolate. You may wish to spread a thin layer of apricot jam underneath the glaze.

3. Chocolate & nut cake

Ingredients:

- 250g Mantler Gluten-Free Sponge & Cake Mix
 - 5 eggs

To mix in:

125g nut nougat creme e.g. Nutella

To fold in:

- 125g chocolate chips
- 125g grated hazelnuts
- 200g sour cherries

To decorate:

- 50g chopped hazelnuts
- 50g granulated sugar

Preparation:

Beat the gluten-free mix and eggs with a mixer for 2 minutes. Then mix in the nut nougat creme and fold in the rest of the ingredients.

Evenly spread the mixture on a baking sheet lined with baking paper or tip it into a cake tin.

Mix the chopped hazelnuts with sugar, sprinkle the cake and bake.

app. 30 minutes Baking time:

Baking temperature: 190°C

4. Nut ring cake

Ingredients:

- 250g soft butter 5 eggs 3 drops bitter almond oil 250g Mantler Gluten-Free Sponge & Cake Mix 3 tsps gluten-free baking powder 200g ground hazelnuts
 - 50g grated chocolate

Preparation:

Beat the soft butter, eggs and bitter almond oil until creamy. Add in the gluten-free mix and baking powder and mix. Then add in the grated hazelnuts and grated chocolate and mix everything in.

Pour the mixture into a greased cake tin or ring cake mould and bake.

Baking time: app. 50 - 60 minutes in a preheated oven with circulating air

Baking temperature: 160°C

© Ulrike Michel

1. Chocolate cake

Ingredients:

- 350g Mantler Gluten-Free Sponge & Cake Mix
- 7 eggs 50g water
- 35g cocoa
- 70g liquid butter

To fill:

125g apricot jam

To glaze:

125g chocolate icing

Preparation:

Mix all ingredients, except the butter, with a mixer for 3 minutes. Then fold in the liquid butter.

Pour the mixture into a greased pie dish sprinkled with gluten-free breadcrumbs and bake in the oven.

Baking time: app. 25 minutes in a preheated oven

Baking temperature: 200°C-210°C

After cooling, cut the cake, fill with apricot jam and glaze with chocolate icing.

You may wish to spread a thin layer of apricot jam underneath the glaze – let this dry before glazing.

2. Christmas slices

Ingredients:

- 250g Mantler Gluten-Free Sponge & Cake Mix
 - 4 eggs

To stir in:

- 25g chocolate chips
- 25g nuts roughly cut
- 25g candied fruits
- 4g gingerbread spice
- 20g soft nougat creme
 - (e.g. Nutella)

To decorate:

50g chopped hazelnuts

Preparation:

Beat the gluten-free mix with the eggs with a mixer for about 3 minutes.

Then stir in the chocolate chips, nuts, candied fruits, gingerbread spice and nougat creme, and pour into forms of your choice. Sprinkle with chopped nuts and bake.

Baking time: app. 20 – 25 minutes in a preheated oven

Baking temperature: 200°C

3. Waffles

Ingredients:

300g Mantler Gluten-Free Sponge & Cake Mix

5 eggs 150g milk (lactose-free if preferred) 50g liquid butter

Preparation:

Beat the gluten-free mix, eggs and milk with a blender for approx. 5 minutes and then stir in the liquid butter.

Pour the dough in portions into the waffle iron and bake until golden brown.

Baking time: app. 2–3 minutes

Baking temperature: max temperature of the waffle maker

Add your preferred topping to the waffles.

4. Chocolate & cherry cake

Ingredients:

- 250g Mantler Gluten-Free Sponge & Cake Mix
 - 5 eggs
- 15g cocoa 50g liquid butter

To cover:

app. 375g cherries

Preparation:

Beat the gluten-free mix, eggs and milk with a blender for approx. 3 minutes and then stir in the liquid butter.

Spread the mixture evenly on a baking sheet lined with baking paper or pour it into a greased cake tin, top with the cherries and bake.

Baking time: app. 25 minutes in a preheated oven

Baking temperature: 200°C – 210°C

After baking, sprinkle with roasted, sliced almonds.

1. Basic sponge cake

Ingredients:

250g	Mantler Gluten-Free Sponge & Cake Mix
5	eggs
50g	water

Preparation:

Beat all ingredients with a mixer for 5 minutes. Pour the mixture into lined cake tins and bake.

For 14cm cake tins use 250g of mixture.

For 20cm cake tins use 500g of mixture.

Baking time: app. 30 minutes in a preheated oven

Baking temperature: 200°C

Let the sponge cake cool, add filling according to taste and decorate.

2. Chocolate sponge cake

Ingredients:

- 240g Mantler Gluten-Free Sponge & Cake Mix 15g cocoa 5 eggs
- 50g water

Preparation:

Beat all the ingredients with a mixer for 5 minutes.

Pour out the sponge mixture into lined cake tins and bake.

For 14cm cake tins use 250g of sponge mixture.

For 20cm cake tins use 500g of sponge mixture.

Baking time: app pre

app. 30 minutes in a preheated oven

Baking temperature: 200°C

When done, let the cake cool down and decorate according to your taste.

3. Sponge roulade

Ingredients:

- 250g Mantler Gluten-Free Sponge & Cake Mix
 - 5 eggs
- 50g water

For the filling:

e.g. apricot jam

Preparation:

Beat all the ingredients with a mixer for 5 minutes.

Spread the sponge mixture into a baking tray lined with baking paper and bake.

app. 7 - 8 minutes in a

preheated oven

Baking time:

Baking temperature: 220°C

Spread the jam on to the sponge while still warm and roll up. Allow to cool and sprink-le with icing sugar.

4. Chocolate sponge roulade

Ingredients:

- 240g Mantler Gluten-Free Sponge & Cake Mix 15g cocoa
 - 5 eggs
- 50g water

For the filling:

whipped cream or jam

Preparation:

Beat all the ingredients with a mixer for 5 minutes.

Spread the sponge mixture into a baking tray lined with baking paper and bake.

Baking time: app. 7 – 8 minutes in a preheated oven

Baking temperature: 220°C

When done, let the sponge cool, spread with jam or whipped cream and roll.

Let cool for at least I hour and decorate as you wish.

1. Carrot & pumpkin ring cake 2. Carrot & nut cake

Ingredients:

- 300g Mantler Gluten-Free Sponge & Cake Mix
 - 5 eggs
- 150g roughly grated carrots
- 250g chopped pumpkin seeds
- 200g liquid butter
- 50g pumpkin seed oil
- l 6g vanilla sugar

Preparation:

Beat the gluten-free mix $% \left({{\rm{with}}\;5} \right)$ with 5 eggs with a mixer for 5 minutes.

Slowly fold in the rest of the ingredients. Lightly oil the Savarin mould or bundt cake tin, sprinkle with chopped pumpkin seeds, pour in the dough and bake.

Baking time: app. 50 minutes in a preheated oven

Baking temperature: 180°C

Ingredients:

- 300g Mantler Gluten-Free Sponge & Cake Mix
 - 5 eggs
- 150g grated carrots
- 250g grated walnuts or hazelnuts
- 250g liquid butter
- 5g cinnamon
- l 6g vanilla sugar

Cream cheese:

- 250g cottage cheese
- 60g powdered sugar
- 10g lemon juice
- 250g whipped cream

Preparation dough:

Beat the gluten-free mix with 5 eggs with a mixer for 5 minutes.

Slowly fold in the rest of the ingredients. Spread the dough evenly into a baking tin lined with baking paper and bake.

Baking time: app. 35 minutes in a preheated oven

Baking temperature: 180°C

Preparation cream cheese:

Mix the cottage cheese, powdered sugar and lemon juice until smooth. Beat the whipped cream until stiff, and fold in.

After baking, spread the cream cheese evenly on to the cooled cake, and decorate as you wish.

Recipes using Mantler Gluten-Free Cookie Mix

1. Basic shortcrust cookies

Ingredients:

600g Mantler Gluten-Free Cookie Mix
3 egg whites
120g butter

Preparation:

Knead all ingredients to create a homogenous shortcrust pastry dough. It can be used immediately.

Roll out the dough to a thickness of approx. 3mm and cut out your chosen shapes. Bake the cookies on a baking tray (greased or lined with baking paper) at a low heat.

Baking time: app. 12 minutes in a preheated oven

Baking temperature: 180°C

2. Chocolate kisses

Ingredients:

- 350g Mantler Gluten-Free Cookie Mix
- 100g ground almonds or nuts
- 4 eggs
- 120g butter
- 100g chocolate, melted

Preparation:

Knead all ingredients to create a homogenous dough.

Fill a pastry bag with the mixture, place the cookies on a baking tray lined with baking paper and bake at a medium temperature.

Baking time: app. 15 minutes in a preheated oven

Baking temperature: 190°C

The leftover egg yolks can be used for custard or lemon curd or simply as a filling for sponge cakes.

3. Poppyseed cookies

Ingredients:

- 500g Mantler Gluten-Free Cookie Mix
- 200g ground poppy seeds
 - 3 eggs
- 175g butter
- 5g grated lemon peel

Preparation:

Knead all ingredients into a homogenous dough. Form the dough into a roll and leave to cool in the fridge for at least 30 minutes.

Using a knife, cut the dough into smaller pieces, shape them into rolls and flatten them on a baking sheet. Gently press in the middle to make small holes and bake.

Baking time:

app. 18 minutes in a preheated oven

Baking temperature: 180°C

After baking, decorate the cookies with lemon fondant and fill the holes with raspberry jam.

4. Cinnamon stars

Ingredients:

- 500g Mantler Gluten-Free Cookie Mix
 150g grated hazelnuts
 125g butter
 2 eggs
- 10g cinnamon
- 108 01

Filling:

redcurrant jam

To decorate:

melted chocolate

Preparation:

Knead all the ingredients into a homogenous dough, shape into a ball, press flat and refrigerate in cling film for at least one hour.

Roll out the dough, cut out the stars, place them on a baking sheet lined with baking paper and bake.

Baking time:

me: app. 12 minutes in a preheated oven

Baking temperature: 180°C

After cooling, spread half of the stars with redcurrant jam and decorate the other half with melted chocolate. Then put the two parts together.

Notes:

1. Linzer cookies

Ingredients:

600g	Mantler Gluten-Free Cookie Mix
3	egg whites
120g	butter

To fill:

apricot or redcurrant jam

Preparation:

Knead all the ingredients into a homogenous shortcrust dough and leave to chill.

Roll out the dough to a thickness of approx. 3mm. Using a Linzer cookie cutter cut out the upper cookie parts and then the round cookies for the bottoms. Place the cookies on a baking tray (greased or lined with baking paper) and bake at a low heat.

Baking time: app. 12 minutes in a preheated oven

preheated oven Baking temperature: 180°C

After baking, let the cookies cool down and brush the bottom parts with apricot or redcurrant jam and put together with the sugar-coated tops.

2. Vanilla crescents

Ingredients:

- 500g Mantler Gluten-Free Cookie Mix
- 250g grated almonds
- 180g butter
 - 3 eggs
- 5g vanilla sugar

Preparation:

Knead all the ingredients into a homogenous dough, wrap in cling film and refrigerate for at least I hour.

Separate the dough into equal parts and roll out to approx. I.5cm in diameter.

Cut the rolled out dough into small slices, shape into crescents, place on a baking sheet lined with baking paper and bake.

Baking time: a

app. 13 minutes in a preheated oven

Baking temperature: 180°C

While still warm, dust the vanilla crescents with a mixture of icing and vanilla sugar.

The leftover egg yolks can be used for custard or lemon curd or simply as a filling for sponge cakes.

3. Nut cookies

Ingredients:

- 500g Mantler Gluten-Free Cookie Mix
- 300g grated walnuts
- 150g butter
- 75g honey
- l egg

Preparation:

Knead all ingredients into a homogenous dough.

Then form dough rolls with a diameter of approx. 3cm, roll in granulated sugar and refrigerate for at least 1 hour.

Then cut into $1\!\!\!/_2$ cm thick slices, put on a prepared baking sheet and bake.

Baking time:

app. 15 minutes in a preheated oven

Baking temperature: 180°C

4. Almond cookies

Ingredients:

- 600g Mantler Gluten-Free Cookie Mix 3 egg whites
- 120g butter redcurrant jam
 - sliced almonds

Preparation:

Knead all ingredients into a homogenous shortcrust pastry and leave to chill.

Roll out the dough to a thickness of approx. 3mm. Using a cookie cutter, cut out the tops, then cut out round cookies for the bottoms. Place the cookies on a baking tray (greased or lined with baking paper). Brush the top cookies with eggs and sprinkle with sliced almonds, then bake at a low heat.

Baking time: app. 12 minutes in a preheated oven

Baking temperature: 180°C

After baking, let the cookies cool down and spread the bottom parts with redcurrant jam and put together with the tops.

The leftover egg yolks can be used for custard or lemon curd or simply as a filling for sponge cakes.

Notes:

NTENF

Vek.

1. Nut & chocolate cookies

Ingredients:

500g	Mantler Gluten-Free Cookie
	Mix
250g	ground hazelnuts
250g	butter, soft
50g	sugar
Ι	egg

150g chocolate chips

Preparation:

During preparation, all the ingredients should be at room temperature.

Knead the gluten-free mix, hazelnuts, butter, sugar and egg into a dough and then add the chocolate chips. Shape the dough into a roll of approx. 4cm in diameter and roll it in granulated sugar. Leave to chill for at least I hour.

Then cut into about 1 cm wide slices and put on a baking sheet lined with baking paper, gently flatten the cookies and bake.

Baking time: app. 20 minutes

Baking temperature: 180°C

2. Chocolate nutcrackers

Ingredients:

- 500g Mantler Gluten-Free Cookie Mix
- 100g grated walnuts
- 125g butter
- 2 eggs
- 50g cocoa

To dip:

- 125g dark chocolate
- 10g coconut oil

Preparation:

Knead all ingredients into a homogenous dough and form into rolls of approx. 3cm in diameter.Wrap in cling film and refrigerate for at least 1 hour.

After cooling, cut the dough into approx. I cm wide slices, shape into crescents and place on a baking sheet lined with baking paper. Gently press flat and bake.

Baking time: app. 13 minutes

Baking temperature: 180°C

Chop the dark chocolate (couverture) and melt with coconut oil in a water bath. Dip the tips of each crescent into the chocolate coating and leave to dry on a cooling rack.

3. Mini nut wedges

Ingredients:

Dough:

- 250g Mantler Gluten-Free Cookie Mix I egg
 -) o butt
- 50g butter

Nut mix:

- 200g brown sugar
- 50g honey
- 125g whipped cream
- 100g butter
- 500g ground hazelnuts

To dip:

125g dark chocolate 10g coconut oil

Preparation:

For the nut mix, put the sugar, honey, whipped cream and butter into a saucepan and heat while stirring until the sugar is completely dissolved, then stir in the ground hazelnuts.

For the bottoms, knead all the dough ingredients into a homogenous dough.

Then roll out the dough to 3mm, put on a baking tray lined with baking paper, spread the lukewarm nut mix evenly and bake.

Baking time:

app. 20 minutes in a preheated oven

Baking temperature: 180°C

After cooling, cut the nut cake into squares, about 6cm in width, then cut them diagonally into triangles again.

Chop the chocolate and melt with coconut oil in a water bath. Dip both tips of the nut wedges into the chocolate coating and leave to dry on a cooling rack.

4. Poppyseed stars with brittle

Ingredients:

- 500g Mantler Gluten-Free Cookie Mix
 100g butter
 2 eggs
- z eggs
- 50g poppy seeds (whole)

lcing and decoration:

blueberry jam brittle dark chocolate icing

Preparation:

Knead all ingredients into a homogenous dough.

Form into a ball, press flat, then wrap in cling film and refrigerate for at least an hour.

Then roll out the dough, cut out star-shaped cookies and line them on a baking tray lined with baking paper.

Baking time: app. 15 minutes in a preheated oven

Baking temperature: I60°C

After baking, coat one star with the blueberry jam and put together with another star.

Melt the chocolate, then dip the poppyseed stars half-way into the chocolate, line them on a cooling rack and sprinkle with brittle.

Notes:

TENA

VeKs

1. Linzerkipferl

Ingredients:

500g Mantler Gluten-Free Cookie Mix 125g butter 3 eggs

To fill:

apricot jam

To dip:

dark chocolate icing

Preparation

Mix 150g of gluten-free mix, butter and eggs with a mixer for 5 minutes.

Then add in the rest of the gluten-free mix and arrange crescent-shaped cookies on a prepared baking tray and bake.

Baking time: app. 17 minutes in a preheated oven

Baking temperature: 180°C

When cool, coat the cookies with apricot jam, put them together and dip into chocolate.

2. Chocolate cookies

Ingredients:

- 200g Mantler Gluten-Free Cookie Mix
- 180g butter, soft
 - 4 eggs

Then stir in:

- 250g Mantler Gluten-Free Cookie Mix
- 40g cocoa

Preparation:

Mix 200g of gluten-free mix, butter and eggs with a stand mixer for 5 minutes.

Combine the rest of the gluten-free mix and cocoa and stir into the mixture. Fill a pastry bag with the mixture and place the cookies on a baking tray lined with baking paper and bake at a mild temperature.

Baking time:

app. 15 minutes in a preheated oven

Baking temperature: 180°C

When cool, brush the cookies with redcurrant jam, put together and dip the ends in chocolate.

1. Ginger cookies

Ingredients:

- 250g Mantler Gluten-Free Cookie Mix
- 75g sugar
- 16g vanilla sugar
- 75g ground almonds
- 3 tbsps fresh ginger, finely ground
- I I/2 tsps ground ginger
 - I/2 tsp ground cinnamon
 - I tsp cocoa powder
 - l egg
 - 125g cold butter

To fill:

2 tbsps orange marmalade

Preparation:

Combine the gluten-free mix with all other ingredients to make a smooth dough.Wrap in cling film and chill for 1 hour.

Roll the dough out thinly, cut using a cookie cutter, and place on a baking sheet lined with baking paper before putting in the oven.

Baking time: app. 12 minutes in a preheated oven

Baking temperature: 180°C

Once cool, spread a thin layer of orange marmalade onto half of the cookies. Top with remaining cookies.

2. Klosterkipferl (convent crescents)

Ingredients:

- 140g Mantler Gluten-Free Cookie Mix
- 90g ground almonds
- 40g chocolate shavings
- 16g vanilla sugar
- 100g butter
 - I egg yolk
- To dip:
- dark chocolate glaze
- 10g chopped pistachios

Preparation:

Mix all ingredients to make a smooth shortcrust pastry dough.Wrap in cling film and chill for 1 hour.

Divide the dough into equal parts and form rolls with a diameter of approx. I.5cm. Cut these rolls into small slices, shape the slices into crescents and place on a baking sheet lined with baking paper before putting into the oven.

Baking time: app. 12 – 15 minutes in a preheated oven

Baking temperature: 160°C

Dip cooled crescents into chocolate glaze, sprinkle the middle of the crescents with chopped pistachios and leave to dry on a cooling rack.

© Frau Eva Terler – dietitian

3. No-bake chocolate balls with oats

Ingredients:

100g butter

80g sugar

- 100g Mantler Gluten-Free Cookie Mix
- 2 tbsps cocoa powder
 - l 6g vanilla sugar
- I tbsp strong coffee (cold)
 - 50g gluten-free oats

To decorate:

chocolate or coconut sprinkles

Preparation:

Cream the butter and sugar in a bowl. Combine the gluten-free mix, cocoa powder and vanilla sugar and fold into the creamed butter and sugar. Add gluten-free oats and coffee and stir until combined.

Roll into small, round balls and roll in chocolate or coconut sprinkles to cover if desired.

Store in the refrigerator.

© Frau Eva Terler – dietitian

Index:

Almond cookies 35 | 100 Chocolate sponge cake 27 | 87 American cookies 35 Chocolate sponge roulade Anti-aging muffins 31 Chocolate & cherry cake Apple bread 37 Chocolate & nut cake Christmas fruit loaf Austrian bread dumplings 47 Austrian Easter rolls 40 Christmas slices Austrian Kaiserschmarrn 43 Christmas stollen Austrian Spätzle pasta 48 Cinnamon stars Austrian spice-bread 56 Cornbread 20 Doughnuts Baguette Flatbreads with cheese Basic bread 13 28 | 79 Basic dark bread 55 Fruit cake Fruit dumplings with curd Basic shortcrust cookies 95 27 | 87 cheese-dough Basic sponge cake Bauernkrapfen 39 Ginger cookies Blueberry muffins 32 Gingerbread cookies Bread rolls 19 Klosterkipferl (convent crescents) Bread with sunflower 55 Krapfen Briochekipferl (Brioche croissant) 23 Linzer cookies Brown bread 51 Linzerkipferl Bundt cake 26 | 75 Linzertorte Marble bundt cake Caraway bars 61 Carrot & almond cake 91 Milk bread with raisins 23 | 40 Carrot & pumpkin ring cake 91 Mini nut wedges Chocolate bundt cake 76 Muesli bars Chocolate cake 25 | 83 Muffins Chocolate cookies 107 Noodles Chocolate kisses No-bake chocolate balls with oats 95 Chocolate nutcrackers 103 Nut and raisin bread Chocolate slices 79 Nut bread

Nut cookies

Nut ring cake

Nut & chocolate cookies

Onion bread or rolls

Onion bread rolls

Pancakes, Frittaten

Poppyseed cookies

Pumpkin seed bagels

Rosemary-tomato bars

Rustic flatbreads

Soya-Sesame bread

Sunflower mixed bread

Sponge roulade

Turkish flatbread

Vanilla crescents

Waffles

Sachertorte

Potato bread

Power hearts

Ring cake

Poppyseed stars with brittle

Pizza

88

84

80

71

83

37

96

17

39

68

44

109

71

109

39

99

107

26

75

104

65

31 48

110

56

14

Glossary:

Pastry bag or piping bag: 100 A cone-shaped bag used with different types 80 of icing tips to decorate cakes and desserts, 103 to shape cookies or for filling. 14 19 To decorate 43 Decorating pies, biscuits or cakes with a 47 pastry bag or piping bag. 96 105 Punch dough: 59 Punch yeast dough: The dough is kneaded vigorously on the countertop after rising to 66 make it elastic. 62 28 Falling (temperature): 67 Oven temperature is slowly reduced whilst 61 baking. 25 13 tbsp: tablespoon 88

tsp: teaspoon

51

20

99

44 | 84

112 | www.mantler-glutenfrei.at

Order online by visiting: www.mantler-glutenfrei.at

Follow us on Facebook, Instagram and Pinterest: mantlerglutenfrei

Show us your baking masterpieces on Instagram: #mantlerglutenfrei and #mantlerglutenfree.

www.mantler-glutenfrei.at