

Cakes

by Merrie England

A selection for Autumn, Winter and Christmas

Delicious handmade cakes

Welcome

to Cakes by Merrie England

We've chosen a new selection of our homemade Cakes and Treats for Autumn and Winter, plus our Christmas favourites, perfect for festive entertaining.

Carrot Cake

Two layers of spiced carrot, coconut and fruit sponge covered and layered with an orange buttercream and finished with toasted pecans.

£17.20

Autumn Treat

Bakewell Tart

Choose from traditional frangipan sponge topped with flaked almonds or icing and glacier cherries.

Or for something different try our chocolate orange bakewell or raspberry and flaked almond bakewell.

6 portions £6.40

Autumn Treat

Rolo Cake

Three layers of chocolate sponge, layered and covered with caramel and chocolate buttercreams and finished with a caramel drizzle and Rolos.

£17.20

A Traditional Yorkshire Favourite

Parkin

Ginger spiced cake made with oatmeal and black treacle. Available from October through November.

£14.20

Christmas Entertaining

Winter Forest Cake

Our take on a Black Forest Gateau. Two layers of chocolate sponge soaked in brandy, a layer of black cherry compote, layered and covered with vanilla buttercream and finished with black cherries.

£17.20

Christmas Entertaining

Our Christmas Cakes have become a firm customer favourite. Makes a lovely addition to the Christmas table or an ideal gift.

Gift wrapped
on request
£1

Christmas Cake

A rich moist fruit cake soaked in brandy, covered in our own marzipan and royal icing.

Available from mid November at all of our branches. Limited stock, so order now to avoid disappointment, and collect later.

£16.20

Christmas Entertaining

A long standing customer favourite. In great demand, so popular we bring them out in October and are available until March.

No need to order, always available from any of our branches. Either freshly baked at each shop or frozen, so you can bake them at home.

Mince Pies

Our rich short crust pastry with brandy soaked quality mince meat.

1 Box - 6 Mince Pies **£7.40**

2 Boxes - 12 Mince Pies **£12.00**

Christmas Entertaining

Chocolate Orange Cake

Two layers of marbled chocolate and orange sponges, layered and topped with a chocolate ganache and finished with chocolate orange segments.

£17.20

Christmas Entertaining

Bring to the festive table our baked cheese cakes, as a nice alternative to the traditional cakes.

Cheesecake

Biscuit base with classic baked cream cheese, Black Cherry or Lemon topping.

Or Chocolate cheesecake with Dark Chocolate topping.

Available in party size as shown.

Family Size 8-10 Portions **£11.00**

Party Size 16-18 Portions **£20.10**

Christmas Small Treats

Price List

Cup Cakes

With seasonal decorations.

4 Cup Cakes **£5.40**

6 Cup Cakes **£7.10**

Rum & Milk Truffles

With seasonal decorations.

4 Truffles **£5.40**

6 Truffles **£7.10**

Christmas Entertaining

Price List

Winter Forest Cake

12 Portions **£17.20**

Our take on a Black Forest Gateau.

Two layers of chocolate sponge soaked in brandy, a layer of black cherry compote, layered and covered with vanilla buttercream and finished with black cherries.

Christmas Cake

12 Portions **£16.20**

A rich moist fruit cake soaked in Brandy, covered in our own marzipan and royal icing. Makes an ideal gift.

Gift wrapped on request £1.

Mince Pies

1 Box - 6 Mince Pies **£7.40** 2 Boxes - 12 Mince Pies **£12.00**

A long standing customer favourite.

Our rich short crust pastry with brandy soaked mince meat.

Christmas Entertaining

Price List

Chocolate Orange Cake

12 Portions **£17.20**

Two layers of marbled chocolate and orange sponges, layered and topped with a chocolate ganache and finished with chocolate orange segments.

Cheesecake

Family Size 8-10 Portions **£11.00** Party Size 16-18 Portions **£20.10**

Biscuit base with classic baked cream cheese, Black Cherry or Lemon topping. Or Chocolate cheesecake with Dark Chocolate topping.

Christmas Small Treats

Price List

Rum Truffles

With quality rum, vermicelli sprinkles and seasonal decoration.

4 Truffles **£5.40** 6 Truffles **£7.10**

Milk Truffles

Coated in milk chocolate with seasonal decoration.

4 Truffles **£5.40** 6 Truffles **£7.10**

Cup Cakes

With seasonal decoration.

4 Cup Cakes **£5.40** 6 Cup Cakes **£7.10**

Special Cakes

Price List

12
PORTIONS

£17.20

Carrot Cake

Two layers of spiced carrot, coconut and fruit sponge covered and layered with an orange buttercream and finished with toasted pecans.

Chocolate Orange Cake

Two layers of marbled chocolate and orange sponges, layered and topped with a chocolate ganache and finished with chocolate orange segments.

Malteser Cake

Two layers of malt chocolate sponge layered and covered with a malt chocolate buttercream and finished with Maltesers.

Rolo Cake

Three layers of chocolate sponge, layered and covered with caramel and chocolate buttercream and finished with a caramel drizzle and Rolos.

Eton Mess Cake

Two layers of strawberry and crushed meringue sponge, layered and covered with a strawberry buttercream, finished with mini meringues.

Black Forest Gateaux Cake

Two layers of chocolate sponge soaked with brandy, layered and covered with vanilla buttercream and finished with black cherry compote.

Salted Caramel Cake

Three layers of vanilla sponge, with layers of salted caramel, covered in a salted caramel buttercream and finished with a salted caramel drizzle.

Classic Cakes

Price List

12
PORTIONS

£14.20

Victoria Sponge

Two layers of classic sponge, raspberry jam and vanilla buttercream.

Lemon Cake

Two layers of lemon and ground almond sponge with a lemon curd centre, topped with a lemon icing.

Chocolate Cake

Two layers of chocolate sponge, layered and topped with a chocolate buttercream centre.

Espresso Coffee Cake

Two layers of espresso sponge, layered and topped with an espresso buttercream centre.

Tray Bakes

Price List

12-15
PORTIONS

£14.20

Parkin

Parkin - a traditional Yorkshire favourite.
Ginger spiced cake made with oatmeal and black treacle.
Available October through to November.

Double Chocolate Brownies

With white chocolate chunks.

Rocky Road

With Marshmallows, Maltesers and biscuit.

Caramel Shortcake

Shortbread, caramel topped with chocolate and white chocolate buttons.

Almond Cake

Frangipan sponge topped with toasted flaked almonds.

Lemon Drizzle

Lemon sponge drizzled with fresh lemon sugar.

Pastries and Scones

Price List

Bakewell Tart

£6.40

Pastry case, with raspberry jam, frangipan sponge, topped with icing and glacier cherries or with flaked almonds.

Lemon Meringues

4 Meringues £9.20 6 Meringues £12.40

Pastry case, with lemon curd topped with soft centred meringues.

Almond Tarts

6 Tarts £7.40

Pastry case, with raspberry jam and frangipan sponge.

Scones

4 Scones £5.00 6 Scones £7.40

White with currants and sultanas or wholemeal with dates.

Our famous Apple Pie

6 Portions £6.40

Short crust pastry and Bramley apples.

Bilberry Lattice Tart

6 Portions £6.40

Short crust pastry and bilberries.

Winter Supper Time

Price List

Savoury

Steak and Potato Pie

Individual Size £5.00 Family Size £9.90

Short crust pastry filled with potato and quality cuts of beef from a local butcher. No need to order. Always available from our branches, frozen, to bake at home.

Gift Vouchers

available from
all our branches

Cakes by Merrie England
Perfect for celebrations or just a treat

Order yours direct from our bakery and speak to a member of the bakery team

Telephone 01484 642820

Or order in person at any of our branches

(For certain items, please allow 2 days notice)

New Hey Road, Oakes, Huddersfield

New Street, Huddersfield

Kirkgate, Huddersfield

Packhorse Centre, Huddersfield

Commercial Street, Brighouse

Southgate, Halifax

Email: info@merrie-england.com

www.merrie-england.com