	Foods 11 Name: ___________________________
WVSS Block: ________________

Chocolate Swirl Coffee Cake

Ingredients
375 ml Sifted Flour
10 ml Baking Powder
1 ml Salt
125 ml Sugar
1 Egg Beaten
125 ml Milk
60 ml Vegetable Oil
125 ml Chocolate Chips

Topping:
60 ml Coconut
60 ml Sugar
30 ml Margarine, melted

Method:
1.	Preheat oven to 400F. Grease a small loaf pan.
2.	Make topping in a small bowl by mixing together coconut, sugar, and melted margarine.
3.	In a large bowl, combine dry ingredients.
4.	In a small bowl, combine egg, milk, and vegetable oil.
5.	Make a well in the centre of the dry ingredients and pour in wet ingredients all at once. Mix only until dry ingredients are moist. Do not over mix.
6.	Spread batter in pan.
7.	Melt chocolate chips in a double boiler.
8.	Spoon chocolate in dollops over the batter and cut through the batter several times with a knife to “swirl” the chocolate through the batter.
9.	Sprinkle topping on evenly.
10.	Bake 15-20 minutes, or until done. Let cool several minutes on a wire rack. Remove from loaf pan, then cut and serve warm.

