

Chocolate fondant puddings

In 2021, chef Helene Darroze won a third Michelin star for her London restaurant, The Connaught. Time to try her irresistible fondants

FOR 8 FONDANTS

- 125g butter, cut into cubes* (plus extra for greasing*)
- 150g dark chocolate (70-80% cocoa* solids), chopped*
- 90g caster* sugar
- 5 eggs
- 65g flour*, sieved*

TO SERVE

- vanilla ice cream
- 100g toasted* peanuts

EQUIPMENT

- baking* paper
- 8 dessert* rings, 6-7cm in diameter

1. Preheat* the oven to 230C.

2. Place* a sheet* of baking paper on a baking* tray and place your dessert rings on top. Grease the inside of each ring, then place in the fridge to chill*.

3. Melt* the butter and chocolate in a bowl over a bain-marie.

4. In a large mixing bowl, use an electric* whisk to mix the sugar and eggs until the mixture is frothy* and doubles in volume. Then, fold* in the flour.

5. With the aid of a spatula, now add the cooled chocolate-butter mix.

6. Fill each ring with about 80g of the mixture and bake* for 5 to 6 minutes.

7. Remove* from the oven, and leave* to stand for a minute, before transferring to plates. Remove the rings and serve with vanilla ice cream and toasted peanuts.

CHEF'S TIP
If you don't have dessert* rings, you can use aluminium baking* moulds.

VOCABULARY P.10

bake: mettre au four
baking mould: moule de cuisson
baking paper: papier sulfuris

baking tray: plaque de cuisson
caster sugar: sucre semoule
chill: refroidir

chopped: hach
cocoa solids: teneur en cacao
cube: d

dessert ring: cercle ptisserie
electric whisk: batteur
flour: farine
fold in: incorporer

frothy: mousseux
grease: beurrer
leave to stand: laisser reposer
melt: faire fondre

place: dposer
preheat: prchauffer
remove: sortir; enlever
sheet: feuille

sieved: tamis
toasted peanuts: cacahutes grilles