

Chocolate Haupia Cheesecake with Macadamia Nut Crust

Ingredients:

Crust

1¹/₂ cups crushed graham crackers ³/₄ cup medium chopped macadamia nuts 7 tbs melted salted butter 2 tbs sugar

Chocolate Ganache

³⁄₄ cup chocolate chips 1/4 cup heavy cream

Filling

1 cup cream cheese, softened at room temp 3 tbs sugar 3 tbs sour cream, room temp 1 egg, room temp ¹/₂ tsp vanilla extract 1/2 t coconut extract (optional)

Directions:

Crust:

- 1. Turn oven on for 350 degrees.
- 2. In a bowl, mix all ingredients until well combined.
- 3. Put mixture in greased springform pan and use hands or cup to pack crust in.
- 4. Bake crust for 12-15 minutes, until golden brown.
- 5. Allow to cool.

Haupia

1/2 cup heavy cream ³⁄₄ cup sugar 1/2 cup cornstarch ³⁄₄ cup water 1 tsp coconut extract

Topping (optional)

Shaved Chocolate Toasted Coconut Flakes Finishing Salt Whipped Cream

1 can (14oz) coconut milk

HAWAIIAN

AIRLINES

Chocolate Ganache:

- 1. Microwave heavy cream for 1 minute. Mix in sugar until dissolved.
- 2. Add heated cream to chocolate chips and cover with plastic wrap for 3 minutes.
- 3. Discard plastic and mix until smooth.
- 4. Spoon chocolate onto the crust and spread slowly as to not break the crust.
- 5. Refrigerate while making the filling.

Filling:

- 1. Cream together cream cheese and sugar until fully incorporated using hand or stand mixer.
- 2. Stir sour cream, vanilla extract & coconut extract until smooth. Pour sour cream mixture into cream mixture and mix for another minute.
- 3. Using a spatula or wooden spoon, mix egg into filling mixture until fully incorporated. Do not over mix.
- 4. Pour filling into cooled chocolate crust & cover with a foil.
- 5. Pour 1 cup of water in IP and place trivet and cheesecake in IP. Manual cook on high pressure for 30 minutes.
- 6. Once completed, allow to natural release for 10 minutes, then remove from IP and allow to cool as you make the haupia.

Haupia Cream:

- 1. In a medium sauce recipe pan, heat coconut milk, sugar & heavy cream. Cook until boiling.
- 2. In a bowl, mix the water and cornstarch and create a slurry. Once coconut mixture is boiling, add slurry and lower temp to low.
- 3. Allow haupia to simmer for 3 minutes, stirring constantly.
- 4. Mix in coconut extract and remove from heat. Allow to cool for 5 minutes in pot.

Final Assembly:

- 1. Once cheesecake & haupia has cooled for 5 minutes, add haupia to the top of the cheesecake.
- 2. Allow cheesecake to cool in the fridge for 1-2 hours to firm.
- 3. Once firm, use a knife to run through the edges of the cheesecake to help loosen it from the pan. Carefully unlatch the springform to avoid breakage.
- 4. Add toppings, if any.
- 5. Serve & enjoy.

Chef's Notes:

- Do not over mix the filling. This recipe makes a dense cheesecake. You want to avoid adding too much air by over mixing.
- The macadamia nuts can be finely chopped if preferred. I personally enjoy seeing the pieces of macadamia nuts in my crust.
- I recommend using salted butter for the crust or adding ¼ teaspoon salt if using unsalted butter to balance out the sweetness.
- It is important to have all filling ingredients at room temperature to avoid any lumps & ensure a smooth, creamy texture.
- Alternatively for the crust, instead of baking it, you can freeze for 20 minutes. However the crust will not be as crunchy and will not have a golden color.
- This is truly a labor of love. It has multiple factors into creating it, but it's well worth the effort.