

Gourmet Flapjacks	Ingredients
Dark & Fruity	Gluten free oats, margarine (vegetable oils, water, salt, emulsifier (E475), colours (E100, E160b), flavourings), golden syrup, brown sugar, dates (dates, rice flour) (6%), raisins (6%).
Ginger & Apricot	OATS, salted butter (MILK), brown sugar, golden syrup, apricot fruit filling (apricot (60%), water, sugar, modified starch, natural flavouring, acid: citric acid, vegetable extracts) (7%), crystallised ginger (stem ginger in E223 brine, cane sugar, water) (5%), apricots (dried apricots, rice flour, E220) (5%).
Maple	OATS, salted butter (MILK), margarine (vegetable oils, water, salt, emulsifier (E475), colours (E100, E160b), flavourings) brown sugar, golden syrup (14%), maple syrup (3%).
Orange & Dark choc	OATS, salted butter (MILK), brown sugar, golden syrup, Belgian dark chocolate (min cocoa: 50.0%. cocoa mass, sugar, SOYA lecithin, natural vanilla flavouring) (9%), orange zest (4%).
Yo Berry	OATS, salted butter (MILK), brown sugar, golden syrup, non hydrogenated yoghurt topping (sugar, vegetable oil, whey powder (MILK), skimmed MILK yoghurt powder, WHEAT flour, emulsifier: SOYA lecithin), summer berries (6%), balsamic vinegar (0.6%).
Toasted Coconut	Gluten-free oats, golden syrup, dark chocolate ((cocoa mass, sugar, cocoa butter, SOYA lecithin, natural vanilla) min cocoa: 70.0%)), desiccated coconut (13%), sugar, coconut oil (8%), margarine (vegetable oil (palm & rapeseed), water, salt, emulsifier mono- and diglycerides of fatty acids (E471), colourings (annatto E160b, curcumin E100), natural flavouring), toasted coconut (2%)


Traybakes	Ingredients
Blueberry Bakewell	Salted butter (MILK), sugar, ground ALMONDS, WHEAT flour, mixed fruit jam (8%) (glucose syrup, apple puree, red plum puree from concentrate, apricot puree from concentrate, raspberry seeds, gelling agent: pectin, acidity regulators: citric acid, sodium citrate, elderberry juice concentrate, colour: anthocyanin, raspberry puree), free range EGG, blueberries (5%), marzipan (sugar, ALMONDS, glucose syrup, invert sugar syrup), flaked ALMONDS, natural almond flavour, snow dusting (dextrose, WHEAT starch, non hydrogenated vegetable oil, salt, natural flavouring).
Caramel Slice	Shortbread base (42%) (salted butter (MILK), WHEAT flour, sugar, rice flour), caramel (42%) (sweetened condensed MILK (whole MILK, sugar), sugar, salted butter (MILK), golden syrup), Belgian MILK chocolate (sugar, cocoa butter, whole MILK powder, cocoa mass, emulsifier: SOYA lecithin, natural vanilla flavour).
Cocoa Cluster	Sugar, plain chocolate (min cocoa: 50%. cocoa mass, sugar, SOYA lecithin, natural vanilla flavour), margarine (vegetable oils, water, salt, emulsifier (E475), colours (E100, E160b), flavourings), free range EGGs, flour blend (rice, potato, tapioca, maize, buckWHEAT), HAZELNUTS (6%), vanilla extract, salt.
Espresso Cheesecake Brownie	Sugar, free range EGG, dark chocolate ((cocoa mass, sugar, cocoa butter, SOYA lecithin, natural vanilla) min cocoa: 70.0%)), salted butter (MILK), cream cheese (MILK, cream (MILK), MILK solids, salt, lactic culture, corn starch modified), WHEAT flour, sweetened condensed MILK (whole MILK, sugar), plain chocolate (min cocoa: 50%. cocoa mass, sugar, SOYA lecithin, natural vanilla flavour), reduced fat cocoa, golden syrup, coffee, vanilla extract.
Espresso Caramel Brownie	Espresso caramel (30.8%) (caramel [sweetened condensed milk (whole MILK, sugar), sugar, salted butter (MILK), golden syrup], water, coffee), sugar, coconut oil, dark chocolate ((cocoa mass, sugar, cocoa butter, SOYA lecithin, natural vanilla flavouring) min cocoa: 70.0%)), free-range EGG, flour blend (rice, potato, tapioca, maize, buckwheat), white chocolate (sugar, whole MILK powder, cocoa butter, skimmed MILK powder, SOYA lecithin, natural vanilla), reduced fat cocoa, coffee, water, salt, ground coffee
Gingerlicious	WHEAT Flour (WHEAT Flour, Calcium Carbonate, Iron, Niacin [B3], Thiamin [B1]), Stem Ginger (Stem Ginger, Sugar, Water), Dark Brown Sugar (Sugar, Cane Molasses), Coconut Oil, Free Range EGG, Salted Butter (Butter [MILK], Salt), White Chocolate with Caramel (Cocoa Butter, Sugar, Whole MILK Powder, MILK Sugar, Whey Powder [MILK], Skimmed MILK Powder, Caramelised Sugar, Emulsifier: SOYA Lecithin, Natural Vanilla Flavouring, Salt. contains Cocoa solids 31.9%, Milk solids 29.8%), Crystallised Ginger (Ginger, Sugar), Durum WHEAT Flour, Black Treacle (Cane Molasses, Inverted Sugar Syrup), White Chocolate (Sugar, Whole MILK Powder, Cocoa Butter, Skimmed MILK Powder, Emulsifier: SOYA Lecithin, Natural Vanilla Flavouring. contains Cocoa solids 21.0%, Milk solids 24.8%), Ground Ginger, Ground Cassia, Salt, Raising Agent: Diphosphates (E450), Sodium Carbonates (E500); WHEAT Flour (Calcium Carbonate (E170); Iron; Vitamin B1; Vitamin B3), Ground Cardamom.
Christmas Frangipane	Mincemeat (Bramley Apples [contains Acetic Acid], Sultanas, Sugar, Glucose-Fructose Syrup, Currants, Candied Cut Mixed Peel [Orange, Glucose-Fructose Syrup, Lemons, Citric Acid, Sugar, Preservative: Potassium Sorbate], Vegetable Suet [Non-Hydrogenated Palm Oil, Non-Hydrogenated Sunflower Oil, Rice Flour], Modified Maize Starch, Acidity Regulator: Acetic Acid, Citric Acid, Mixed Ground Spice, Caramel [Sugar, Glucose-Fructose Syrup, Water], Orange Oil), WHEAT Flour (WHEAT Flour, Calcium Carbonate, Iron, Niacin [B3], Thiamin [B1]), Salted Butter (Butter [MILK], Salt), Sugar, Glace Cherries (Cherries, Glucose Fructose Syrup, Sugar, Colour [E163], Acidity Regulator [E330], Preservative [E220]), Free Range EGG, Ground ALMONDS, Marzipan (Sugar, ALMONDS, Glucose Syrup, Stabiliser [E420, E1103], Preservative [E202], Thickener [E401]), White Chocolate (Sugar, Whole MILK Powder, Cocoa Butter, Skimmed MILK Powder, Emulsifier: SOYA Lecithin, Natural Vanilla Flavouring. contains Cocoa solids 21.0% minimum, Milk solids 24.8% minimum), ALMONDS, Brandy, Chopped Cranberries (Sugar, Cranberries, Sunflower Oil), PISTACHIOS, Coconut Oil, Orange Zest, Natural Flavouring Substances, Raising Agent: Diphosphates (E450), Sodium Carbonates (E500); WHEAT Flour (Calcium Carbonate [E170]; Iron; Vitamin B1; Vitamin B3).


Traybakes	Ingredients
Lemon Polenta	Sugar, salted butter (MILK), ground ALMONDS, free range EGG, polenta, icing sugar (sugar, anti-caking agent (E341)), lemon juice (7%), lemon zest (2%), lemon thyme, raising agent.
Raspberry Bakewell	Salted butter (MILK), ALMONDS, raspberry jam (glucose syrup, raspberry puree from concentrate, raspberries, gelling agent: pectin, acidity regulator: citric acid, sodium citrate), sugar, free range EGG, WHEAT flour, semolina (WHEAT), lemon zest.
Honeycomb Rocky Road	Milk chocolate (sugar, cocoa butter, whole MILK powder, cocoa mass, emulsifier: SOYA lecithin, natural vanilla flavour), golden syrup, digestive biscuit (WHEAT flour, vegetable oil, sugar, whole—meal flour (WHEAT), partially inverted refiners syrup, raising agents, salt), dark chocolate (Cocoa mass: 50.0%. sugar, emulsifier: SOYA lecithin, natural vanilla flavour), rich tea biscuit (WHEAT flour, sugar, vegetable oil, malt extract (BARLEY), invert sugar syrup, raising agent, salt), salted butter (MILK), margarine (vegetable oil (palm & rapeseed), water, salt, emulsifier monoand diglycerides of fatty acids (E471), colourings (annatto E160b, curcumin E100), natural flavouring), raisins, marshmallows (glucose-fructose syrup, sugar, water, gelatine (pork), maize starch, vanilla flavour), natural glace cherries (cherries, glucose fructose syrup, sugar, colour: anthocyanin, acidity regulator: citric acid, preservative: sulphur dioxide), shortcake (WHEAT flour, vegetable fat, sugar, WHEAT gluten, salt, raising agent), honeycomb (sugar, glucose syrup, bicarbonate of soda) (3%), snow dusting (dextrose, WHEAT starch, non-hydrogenated vegetable oil, salt, natural flavouring).
Salted Caramel Bubbles	Dark chocolate ((cocoa mass, sugar, cocoa butter, SOYA lecithin, natural vanilla) min cocoa: 70.0%)), shortcake (WHEAT flour, vegetable fat, sugar, WHEAT gluten, salt, raising agent), sweetened condensed MILK (whole MILK, sugar), butter (MILK), brown sugar, golden syrup, sea salt.
Jewel Bar (Formerly known as Super Caramel Slice)	Sugar, roasted HAZELNUTS, free range EGGs, sweetened condensed MILK (whole MILK, sugar), margarine (vegetable oils, water, salt, emulsifier (E475), colours (E100, E160b), flavourings), buckWHEAT flakes, pumpkin seeds, salted butter (MILK), dried sweetened cranberries (sugar, cranberries, sunflower oil), plain chocolate (cocoa mass (50%), sugar, SOYA lecithin, natural vanilla flavour), white chocolate (sugar, whole MILK powder, cocoa butter, skimmed MILK powder, SOYA lecithin, natural vanilla flavour), sunflower seeds, flour blend (rice, potato, tapioca, maize, buckWHEAT).
Ultimate Brownie	Sugar, free range EGG, salted butter (MILK), dark chocolate ((cocoa mass, sugar, cocoa butter, SOYA lecithin, natural vanilla) min cocoa: 70.0%)), white chocolate chunks (sugar, whole MILK powder, cocoa butter, skimmed MILK powder, SOYA lecithin, natural vanilla), reduced fat cocoa, MILK chocolate chunks (sugar, cocoa butter, whole cream MILK powder, cocoa mass, skimmed MILK powder, SOYA lecithin, natural vanilla), WHEAT flour, plain chocolate chunks ((cocoa mass, sugar, SOYA lecithin, natural vanilla) min cocoa: 50%), raising agent.
Orange, Fig & Cranberry	Figs (Dried Figs, Rice Flour), Sugar, Coconut Oil, Cranberries (Cranberries, Sugar, Sunflower Oil), Ground ALMONDS, Maize, Free Range EGG, Oranges, Milled Rice, Squeezed Orange Juice, Orange Zest, Raising Agent (Mono Calcium Phosphate, Corn Starch, Sodium Bicarbonate), Salt.

Traybakes continued overleaf


Traybakes	Ingredients
Feel Good Granola	OATS, salted butter (MILK), honey (9%), sunflower seeds, pumpkin seeds, brown sugar, golden syrup, dried sweetened cranberries (sugar, cranberries, sunflower oil), raisins, dates (dates, rice flour), crisp rice (rice flour, sugar, malt extract (from BARLEY), sunflower oil, emulsifier: sunflower lecithin), ground cinnamon.
Ultimate Almond Brownie	Sugar, dark chocolate (cocoa mass, sugar, cocoa butter, soya lecithin, natural vanilla) min cocoa: 70.0%), coconut oil, free-range egg, flour blend (rice, potato, tapioca, maize, buckwheat), ground almonds, vanilla extract, salt.
Salted Caramel Brownie	Sugar, sweetened condensed milk (whole MILK, sugar), salted butter (MILK), dark chocolate (cocoa mass, sugar, cocoa butter, SOYA lecithin, natural vanilla) min cocoa: 70.0%, WHEAT flour, free range EGG, golden syrup, cocoa powder, sea salt flakes.
Raspberries and Cream	Salted butter (MILK), sugar, icing sugar (sugar, anti-caking agent (E341), flour blend (rice, potato, tapioca, maize, buckwheat), free range EGG, ground ALMONDS, cream cheese (MILK, cream (MILK), MILK solids, salt, lactic culture, corn starch modified), raspberries (6%), PISTACHIOS, lemon juice, vanilla extract, gluten free raising agent.
Nutterscotch Blondie	Sugar, white chocolate with caramel (cocoa butter, sugar, whole MILK powder, MILK sugar, whey powder (MILK), skimmed MILK powder, caramelised sugar, emulsifier: SOYA lecithin, natural vanilla flavouring) (17%), coconut oil, free range EGG, WHEAT flour (Contains Calcium, Iron, Nicotinamide, Thiamine), WALNUTS (9%), white chocolate (sugar, whole MILK powder, cocoa butter, skimmed MILK powder, SOYA lecithin, natural vanilla), double cream (MILK), salt, raising agent: (E450i, E500ii), WHEAT flour (Contains Calcium, Iron, Nicotinamide, Thiamine)
Lemon, Ginger & Turmeric	WHEAT flour (Contains Calcium, Iron, Nicotinamide, Thiamine), sugar, coconut oil, free range EGG, crystallised ginger (stem ginger in E223 brine, cane sugar, water) (10.7%), lemon zest (5.4%), ginger (4.1%), lemon juice (4.1%), honey, caramelised lemon zest (sugar, lemon zest, water) (2%), ground turmeric (0.4%), raising agent: (E450i, E500ii), WHEAT flour (Contains Calcium, Iron, Nicotinamide, Thiamine), ground ginger, salt.
Rhubarb 'N' Gin	Sugar, rhubarb (14%), coconut oil, ground ALMONDS, semolina (WHEAT), free-range EGG, oranges, flaked ALMONDS, rice flour, gin (1.6%), water, raspberries, PISTACHIOS, raising agent: (E450i, E500ii), WHEAT flour (Contains Calcium, Iron, Nicotinamide, Thiamine), natural flavouring, salt.
Strawberries and Cream	Salted butter (milk), sugar, icing sugar (sugar, anti-caking agent), flour blend (rice, potato, tapioca, maize, buckwheat), free range egg, ground almonds, cream cheese (milk), cream (milk), milk solids, salt, lactic culture, corn starch modified), strawberries (2.5%), raspberries, pistachios, lemon juice, vanilla extract, raising agent.
Super Dark Brownie	Sugar, dark chocolate ((cocoa mass, sugar, cocoa butter, SOYA lecithin, natural vanilla flavouring) min cocoa: 70.0%)) (17%), coconut oil, WHEAT flour, apple sauce (re-hydrated apple (47%), water, sugar, lemon juice from concentrate, modified starch, spirit vinegar, salt, preservative: E223), water, soya cream (water, vegetable oil (sunflower), hulled SOYA BEANS (4%), fructose-glucose syrup, emulsifier (sucrose esters of fatty acids), stabilisers), cocoa (reduced fat), black treacle, cocoa nibs, ground flax seeds, vanilla extract, sea salt, raising agent.


Traycakes	Ingredients
Honey and Bergamot	Sponge (89%) (sugar, WHEAT flour, buttermilk (MILK), free range EGG, coconut oil, sunflower oil, raising agent: (E450i, E500ii), WHEAT flour (Contains Calcium, Iron, Nicotinamide, Thiamine), salt, bergamot oil (0.1%)), Topping (11%)(icing sugar (sugar, anti-caking agent E341)), honey (2%), honeycomb pieces (sugar, glucose syrup, bicarbonate of soda) (2%), MILK, cornflower petals).
Dark Cherry and Marzipan	WHEAT flour, sugar, apple sauce (re-hydrated apple, water, sugar, lemon juice from concentrate, modified starch, spirit vinegar, salt, preservative: E223), coconut oil, dark cherries (11.5%), ALMONDS (8.5%), marzipan (sugar, ALMONDS, glucose syrup, stabiliser (E420, E1103), preservative (E202), thickener (E401)) (3%), water, soya cream (water, vegetable oil (sunflower), hulled SOYA BEANS, fructose-glucose syrup, emulsifier (sucrose esters of fatty acids), stabilisers), raising agent (WHEAT), PISTACHIOS, natural almond flavour, salt.
Queen Vic	Sugar, WHEAT flour, icing sugar (sugar, anti-caking agent (E341)), salted butter (MILK), free range EGG, raspberries (7%), sunflower oil, double cream (MILK), buttermilk (MILK), raising agent, snow dusting (dextrose, WHEAT starch, non-hydrogenated sustainable palm oil, salt, natural flavouring), vanilla paste, vanilla extract, salt.
English Garden	Sponge (78%) (WHEAT flour, sugar, salted butter (MILK), courgette, free range EGG, cucumber, lemon zest, mint, raising agent, vanilla extract, salt), Topping (22%)(icing sugar (sugar, anti caking agent E341)), cream cheese (MILK, cream (MILK), MILK solids, salt, lactic culture, corn starch modified), salted butter (MILK), natural flavourings), edible dried elderflowers.
Mulled Apple	WHEAT Flour (WHEAT Flour, Calcium Carbonate, Iron, Niacin [B3], Apple (Apple, Antioxidant Dip (Ascorbic Acid, Citric Acid, Salt, Water), Dark Brown Sugar (Sugar, Cane Molasses), Coconut Oil, Sultanas (Sultanas, Sunflower Oil), Apple Sauce (Water, Apples, Glucose Syrup, Modified Waxy Maize Starch, Acidity Regulators [Malic Acid, Sodium Citrate], Antioxidant [Ascorbic Acid], Preservative [Sodium Benzoate]), Apple Juice, PECANS, Demerara Sugar (Sugar, Cane Molasses), OATS, Spice Mix (Ground Cassia, Ground Ginger, Ground Fennel Seed, Ground Cardamom, Ground Nutmeg, Ground Cloves), Orange Zest, Sodium Bicarbonate (E500), Salt, Raising Agent: Diphosphates (E450), Sodium Carbonates (E500); WHEAT Flour (Calcium Carbonate (E170); Iron; Vitamin Bl; Vitamin B3), Ground Cassia.
Triple Belgian Chocolate	Sugar, free range EGG, olive oil blend (pomace olive oil, SOYA oil), buttermilk (MILK), dark chocolate ((cocoa mass, sugar, cocoa butter, SOYA lecithin, natural vanilla) min cocoa: 70.0%)) (11%), WHEAT flour, plain chocolate ((cocoa mass, sugar, SOYA lecithin, natural vanilla) min cocoa: 50%) (8%), double cream (MILK), cocoa powder, golden syrup, milk chocolate (sugar, cocoa butter, whole cream MILK powder, cocoa mass, skimmed MILK powder, SOYA lecithin, natural vanilla) (1%), white chocolate (sugar, cocoa butter, Whole MILK powder, whey powder (MILK), lactose (MILK), emulsifier (SOYA lecithin), vanilla extract) (1%), raising agent, vanilla extract, salt.

Traycakes continued overleaf


Traycakes	Ingredients
Carrot & Orange	Sponge (74%) (sugar, WHEAT flour, carrots (11%), sunflower oil, oranges, free range EGG, WALNUTS, raising agents, spices, salt), Frosting (26%) (icing sugar (sugar, anti-caking agent (E341)), cream cheese (MILK, cream (MILK), MILK solids, salt, lactic culture, corn starch modified), salted butter (MILK), orange zest).
Chocolate & Caramalised Orange	Sponge (87%) (sugar, free range EGG, salted butter (MILK), oranges (15%), dark chocolate ((cocoa mass, sugar, cocoa butter, SOYA lecithin, natural vanilla) min cocoa: 70.0%)), reduced fat cocoa, flour blend (rice, potato, tapioca, maize, buckWHEAT), ground ALMONDS, raising agent), ganache (12%) (cream (MILK), dark chocolate ((cocoa mass, sugar, cocoa butter, SOYA lecithin, natural vanilla) min cocoa: 70.0%)), plain chocolate ((cocoa mass, sugar, SOYA lecithin, natural vanilla flavouring) min cocoa: 50%), caramelised orange zest (sugar, orange zest, water) (1%).
Lemon & Raspberry Swirl	Sponge (96%) (sugar, WHEAT flour, buttermilk (MILK), sunflower oil, free range EGG, raspberries (5%), lemon zest (2.7%), lemon juice (1.7%), raising agent, salt), drizzle (4%) (icing sugar (sugar, anti-caking agent (E341)), lemon juice).
Salted Sticky Toffee	Sponge (71%) (WHEAT flour, dates (dates, rice flour), sugar, water, free range EGG, salted butter (MILK), MILK, black treacle, raising agents, vanilla extract, spices), frosting (27%) (icing sugar (icing sugar, anti-caking agent (E341)), cream cheese (MILK, cream (MILK), MILK solids, salt, lactic culture, corn starch modified), toffee sauce (MILK), salted butter (MILK)), toffee sauce (1.6%) (sugar, golden syrup, cream (MILK), salted butter (MILK), vanilla extract, sea salt), crushed caramel (sugar, glucose syrup, whole MILK, cream (MILK), butter (MILK), salt, natural vanilla, emulsifiers: rapeseed lecithin and sucrose esters of fatty acids), sea salt flakes.

Traycakes continued overleaf


Traycakes	Ingredients
Lemon Drizzle	Sugar, WHEAT flour, buttermilk (MILK), sunflower oil, lemon drizzle (9%) (icing sugar (sugar, anti-caking agent (E341)), lemon juice (1.7%), buttermilk (MILK)) free range EGGS, lemon curd (6.5%) (sugar, water, glucose syrup, concentrated lemon juice (lemon juice, sulphur dioxide), margarine, water, lemon juice concentrate), EGG powder, WHEAT starch, modified WHEAT starch, gelling agent: Pectin, Sicilian lemon oil, acidity regulators: citric acid, trisodium citrate, colours: lutein, curcumin), lemon zest (3.5%), lemon juice (2.6%), raising agent, salt.
Scoffee Walnut	Sugar, WHEAT flour, icing sugar (icing sugar, anti-caking agent (E341), buttermilk (MILK), free range EGG, WALNUTS (6.8%), coconut oil, water, cream cheese (MILK, cream (MILK), MILK solids, salt, lactic culture, corn starch modified), RYE flour, sunflower oil, butter (MILK)[butter, salt], coffee, double cream (MILK), raising agent: (E450i, E500ii), WHEAT flour (Contains Calcium, Iron, Nicotinamide, Thiamine), salt.
Egghunt	Water, raisins, sultanas, WHEAT flour, dried apricots (apricots, rice flour, E220), apple sauce (re-hydrated apple, water, sugar, lemon juice from concentrate, modified starch, spirit vinegar, salt, preservative: E223), sugar, dark RYE flour, sunflower oil, desiccated coconut, lemon juice, raising agent: (E450i, E500ii), WHEAT flour (Contains Calcium, Iron, Nicotinamide, Thiamine), lemon zest, mixed spice, earl grey tea, cinnamon, salt; Frosting (21%): Icing sugar(sugar, anti-caking agent (E341), coconut oil, marzipan (sugar, ALMONDS, glucose syrup, stabiliser (E420, E1103), preservative (E202), thickener (E401)), coconut soy drink (water, coconut milk [coconut cream, water], hulled SOYA beans, sugar, fructose, acidity regulators [dipotassium phosphate, monopotassium phosphate], calcium [calcium carbonate], sea salt, flavouring, stabiliser [Gellan gum]), custard powder (cornflour, salt, flavouring, colour: annatto), almond essence, salt, PISTACHIO, rose petals, cornflower petals.
Hummingbird Cake	Pineapple, WHEAT flour (Contains Calcium, Iron, Nicotinamide, Thiamine), Brown Sugar, Bananas, Coconut oil, free range EGG, Sunflower oil, raising agent: (E450i, E500ii), WHEAT flour (Contains Calcium, Iron, Nicotinamide, Thiamine), vanilla extract, ground cinnamon, salt Topping: Icing Sugar (Sugar, anti-caking agent (E341)), Cream Cheese (Whole MILK, Cream (MILK), Water, Salt, Locust Bean Gum, Citric Acid, Preservative [Potassium Sorbate]), Salted butter (butter [MILK], Salt), Passion fruit puree, Sugar, PECANS, Coconut
Choc Milk Stout	Icing Sugar (Sugar, anti-caking agent [E341]), WHEAT Flour (WHEAT Flour, Calcium Carbonate, Iron, Niacin [B3], Thiamin [B1]), Stout (BARLEY, WHEAT, Yeast, Hops), Salted Butter (Butter [MILK], Salt), Black Treacle (Cane Molasses, Inverted Sugar Syrup), Dark Chocolate (Cocoa Mass, Sugar, Cocoa Butter, Emulsifier: SOYA Lecithin, Natural Vanilla Flavouring. Contains Cocoa solids 72.3%), Invert Sugar Syrup (White Sugar, Cane Sugar, Water), Dark Brown Sugar (Sugar, Cane Molasses), Cream Cheese (Whole MILK, Cream (MILK), Water, Salt, Locust Bean Gum, Citric Acid, Preservative [Potassium Sorbate]), Buttermilk (MILK), Free Range EGG, Cocoa Powder (Cocoa Cake, Potassium Carbonate), Vanilla Extract (Water, Alcohol, Vanilla Extractives), Sodium bicarbonate (E500), Salt, Vanilla Paste (Water, Ethyl Alcohol, Extractives of Vanilla Pods, Sugar), Raising Agent: Diphosphates (E450), Sodium Carbonates (E500); WHEAT flour (Calcium Carbonate (E170); Iron; Vitamin B1; Vitamin B3).


Traycakes	Ingredients
Banana & Chocolate	Banana (49%), WHEAT flour (Contains Calcium, Iron, Nicotinamide, Thiamine), coconut oil, dark chocolate (min cocoa: 70% [cocoa mass, sugar, cocoa butter, emulsifier: SOYA lecithin, natural vanilla flavouring]) (7%), sugar, black treacle, raising agent: (E450i, E500ii), WHEAT flour (Contains Calcium, Iron, Nicotinamide, Thiamine), vanilla extract, salt, bicarbonate of soda (E500).
Lemon & Courgette	Sugar, coconut oil, free-range EGG, courgette (12%), ground ALMONDS, flour blend (rice, potato, tapioca, maize, buck-wheat), polenta, lemon (4%), PISTACHIOS, raising agent, salt.
Poached Pear & Ginger	Wheat flour, semi skimmed MILK, pear (13%), salted butter (MILK), sugar, black treacle, golden syrup, free range EGG, crystallised ginger (stem ginger in E223 brine, cane sugar, water) (3%), ground ginger (0.9%), raising agent.
Smashing Pumpkin	Sugar, pumpkin puree (24%), WHEAT flour, coconut oil, free-range EGG, pumpkin seeds, spices, raising agents, salt.
Coconut Passion	Sugar, flour blend (rice, potato, tapioca, maize, buckwheat), coconut oil, free range EGG, buttermilk (MILK), dessicated coconut (9%), passion fruit puree (passion fruit, sugar, glucose syrup) (6%), coconut chips (3%), gluten free baking powder, xanthan gum, salt, coconut flavouring.
Spiced Parsnip	WHEAT Flour (WHEAT Flour, Calcium Carbonate, Iron, Niacin [B3], Thiamin [B1]), Coconut Oil, Parsnip (Parsnip, Preservative [Sodium Metabisulphite]), Dark Brown Sugar (Sugar, Cane Molasses), Apple, Apple Sauce (Water, Apples, Glucose Syrup, Modified Waxy Maize Starch, Acidity Regulators [Malic Acid, Sodium Citrate], Antioxidant [Ascorbic Acid], Preservative [Sodium Benzoate]), Sultanas (Sultanas, Sunflower Oil), WALNUTS, Spice Mix (Ground Cassia, Ground Ginger, Ground Fennel Seed, Ground Cardamom, Ground Nutmeg, Ground Cloves), Brown Flaxseed, Water, Raising Agent: Diphosphates (E450), Sodium Carbonates (E500); WHEAT Flour (Calcium Carbonate [E170]; Iron; Vitamin B1; Vitamin B3), Sodium Bicarbonate, Salt.


Traycakes	Ingredients
Sour Cherry Boost	Dates, gluten-free oats, dried cranberries (cranberries, apple juice, sunflower oil), sunflower seeds, water, HAZELNUTS (3.2%), pumpkin seeds, sour cherries (2.1%), coconut oil, freeze dried cherries.
Raw Brownie Boost	Dates, cacao powder, water, buckwheat flour, ALMONDS, coconut oil, cacao nibs, salt.
Breakfast Boost	Date syrup, gluten-free oats, coconut oil, dates, pumpkin seeds, sunflower seeds, dates (dates, rice flour), sultanas, brown puffed rice (whole brown rice), linseeds, chia seeds, dried cranberries (cranberries, apple juice, sunflower oil), spices, salt.

BAKES MITHS

Slice	Ingredients
Boost	Date Juice Concentrate 18%, Oats, Coconut Oil, Date Paste 11%, Sunflower Seeds 9%, Pumpkin Seeds 9%, Dates 5% (Dates, Rice Flour), Sultanas 4%, Whole Brown Rice, Chia Seeds 2%, Cranberries 1.7% (Cranberries, Cane Sugar, Sunflower Oil), Golden Linseed 1%, Brown Linseed 1%, Ground Brown Flaxseed 0.6%, Ground Cassia, Ground Nutmeg, Salt.
Salted Caramel Brownie	Caramel 29% (8% Fat sweetened condensed MILK [contains Sucrose, MILK fat], Sugar, Salted Butter (Butter [MILK], Salt), Invert Sugar Syrup [White Sugar, Cane Sugar, Water]), Sugar, Dark Chocolate 16% (Gocoa Mass, Sugar, Cocoa Butter, Emulsifier: SOYA Lecithin, Natural Vanilla Flavouring. Contains Cocoa solids 72.3%), Salted Butter (Butter [MILK], Salt), WHEAT Flour (WHEAT Flour, Calcium Carbonate, Iron, Niacin [B3], Thiamin [B1]), Free Range EGG, Cocoa Powder (Cocoa Cake, Potassium Carbonate), Sea Salt 1%.
Superdark Brownie	Dark Chocolate 27% (Cocoa Mass, Sugar, Cocoa Butter, Emulsifier: SOYA Lecithin, Natural Vanilla Flavouring. Contains Cocoa solids 72.3%), Dark Sugar (Sugar, Cane Molasses), Coconut Oil, Apple Sauce (Water, Apples, Glucose Syrup, Modified Waxy Maize Starch, Acidity Regulators [Malic Acid, Sodium Citrate], Antioxidant [Ascorbic Acid], Preservative [Sodium Benzoate]), WHEAT Flour (WHEAT Flour, Calcium Carbonate, Iron, Niacin [B3], Thiamin [B1]), Coconut Milk (Water, Coconut Extract, Stabiliser [Guar Gum E412], Emulsifier [Polysorbate 60 E435], Citric Acid E330, Preservative [Sodium Metabisulphite E223]), Cocoa Powder (Cocoa Cake, Potassium Carbonate), Cocoa Nibs 3%, Brown Flaxseed, Salt 0.4%, Vanilla Extract (Water, Alcohol, Vanilla Extractives), Raising agent: Diphosphates (E 450), Sodium carbonates (E 500); WHEAT flour (Calcium carbonate [E 170]; Iron; Vitamin B1; Vitamin B3).
Ultimate Brownie	White Sugar, Free Range EGG, Salted Butter (Butter [MILK], Salt), Dark Chocolate 15% (Cocoa Mass, Sugar, Cocoa Butter, Emulsifier: SOYA Lecithin, Natural Vanilla Flavouring. Contains Cocoa solids 72.3%), White Chocolate Chunks 7% (Sugar, Whole MILK Powder, Cocoa Butter, Skimmed MILK powder, Emulsifier: SOYA Lecithin, Natural Vanilla Flavouring. contains Cocoa solids 21.0%, Milk solids 24.8%), Milk Chocolate 6% (Sugar, Whole MILK Powder, Cocoa Butter, Cocoa Mass, Emulsifier: SOYA Lecithin, Natural Vanilla Flavouring. contains Cocoa solids 27.3%, Milk solids 20.4%), Cocoa Powder (Cocoa Cake, Potassium Carbonate), WHEAT Flour (WHEAT Flour, Calcium Carbonate, Iron, Niacin [B3], Thiamin [B1]), Dark Chocolate Chunks 2% (Sugar Cocoa Mass, Cocoa Butter, Emulsifier: SOYA Lecithin, Natural Vanilla Flavouring. contains Cocoa solids 47.0%), Raising agent: Diphosphates (E 450), Sodium carbonates (E 500); WHEAT flour (Calcium carbonate [E 170]; Iron; Vitamin B1; Vitamin B3).
Friand	White Sugar, Salted Butter (Butter [MILK], Salt), WHEAT Flour (WHEAT Flour, Calcium Carbonate, Iron, Niacin [B3], Thiamin [B1]), Free Range EGG, Raspberries 7.5%, Marzipan (Sugar, ALMONDS, Glucose syrup, Stabiliser [E420, E1103], Preservative (E202], Thickener [E401]), White Chocolate Chunks 5.8% (Sugar, Whole MILK Powder, Cocoa Butter, Skimmed MILK powder, Emulsifier: SOYA Lecithin, Natural Vanilla Flavouring. contains Cocoa solids 21.0%, Milk solids 24.8%), Ground ALMONDS 4%, Flaked ALMONDS 4%, White Chocolate 3.5% (Sugar, Whole MILK Powder, Cocoa Butter, Skimmed MILK Powder, Emulsifier: SOYA Lecithin, Natural Vanilla Flavouring. contains Cocoa solids 21.0%, Milk solids 24.8%), Lemon Juice Unsieved, Lemon Zest, Natural flavouring substances, Coconut Oil, Raising agent: Diphosphates (E 450), Sodium carbonates (E 500); WHEAT flour (Calcium carbonate [E 170]; Iron; Vitamin B1; Vitamin B3).
Fruit and Nut	Milk Chocolate 26% (Sugar, Cocoa Butter, Whole MILK Powder, Cocoa Mass, Emulsifier: SOYA Lecithin, Natural Vanilla Flavouring contains Cocoa solids 35.1%, Milk solids 21.8%), Sultanas 25% (Sultanas, Sunflower Oil), Dark Chocolate 14% (Sugar, Cocoa Mass, Cocoa Butter, Emulsifier: SOYA Lecithin, Natural Vanilla Flavouring. contains Cocoa solids 47%), Shortcake 10% (WHEAT Flour (Creta (Calcium Carbonate), Iron, Thiamin, Nicotinamidel, Vegetable Fat [Palm Oil, Rapeseed Oill, Sugar, WHEAT Gluten, Salt, Raising Agents: Sodium Bicarbonate [E500iil, Ammonium Bicarbonate [E503iil), Invert Sugar Syrup. (White Sugar, Cane Sugar, Water), HAZELNUTS 6%, Salted Butter (Butter [MILK], Salt), WALNUTS, Coconut Oil.
Bitter Lemon and Apricot Polenta	White Sugar, Coconut Oil, Apricots SULPHITES 15.5%, Maize 9%, Free Range EGG, Lemon Juice Unsieved 8%, Lemon Zest 7%, Ground ALMONDS, Flour Blend (Rice, Potato, Tapioca, Maize, Buckwheat), PISTACHIO 3%, Salt, Xanthan Gum, Raising Agent: (Mono Calcium Phosphate, Corn Starch, Sodium Bicarbonate).