

Carob Fudge

(Raw) Carob Fudge

from **Cooking with Love and Wheat Germ** by Jane Kinderlehrer

Adaptation options by me, Tangerine Meg!

1/4 cup butter or coconut oil/coconut butter (if you're off dairy)

1/4 cup honey or rice malt syrup (if you're not having honey)

1 Tablespoon vanilla

Cream above ingredients together and add:

1/3 cup carob powder - great if you don't want to intake caffeine or you can use cacao powder

1/3 cup soy milk powder or almond meal or LSA; powdered dairy milk is a yummy option if you eat dairy

1/3 cup arrowroot or protein powder or rice polish

Mix all ingredients well and form into balls, pressing a half nut meat into each ball. This must be kept refrigerated to hold the shape because of the first ingredient

Makes about 18

