	Food Studies 9                                                             Name ____________________

WVSS                                                                                                     Block________

                                                                                                              Page #_______


Belgian Buttermilk Waffles
Ingredients:

· 250 ml all-purpose flour

· 250 ml whole wheat flour

· 30 ml sugar

· 10 ml baking powder

· 5 ml baking soda

· 3 ml teaspoon salt

· 500 ml well-shaken buttermilk

· 90 ml unsalted butter, melted and cooled to room temperature

· 2 large eggs

· Vegetable oil for waffle iron


Method:

1. Preheat oven to 200 F  (to keep waffles warm)
2. Plug in a waffle maker to preheat

3. Whisk together dry ingredients in a large bowl

4. Whisk together liquid ingredients in a small bowl

5. Add liquid ingredients to the dry and whisk just to combine

6. Brush a small amount of oil onto the waffle maker’s elements

7. Pour 125 ml of waffle batter onto each of the lower elements

8. Close lid and allow to cook for 4 minutes

9. Remove waffles and keep warm in the oven until all batter has been used

Strawberry Sauce

Ingredients:

· 250 ml sliced strawberries

· 125 ml sugar

· 125 ml water

· 15 ml cornstarch

· 15 ml lemon juice

Method:

1.  Combine all ingredients together in a small saucepan.  Stir well.

2. Heat and stir sauce over medium heat until boiling.

3. Simmer gently for 5 minutes until berries soften.
LAB REVIEW for Waffles with Strawberry Sauce

Cookery Principle:  _______________________________________________

Product Standard:  ______________________________________________

Nutrition:

Flour:  __________________                            Butter:  _________________

Egg:  __________________                            Buttermilk:  ________________

Strawberries:  _______________

Questions:

1.  Classify the flour mixture used for waffles, according to its consistency:  __________________________________________________________

2. What is buttermilk?  __________________________________________________________

3. What can you use to replace buttermilk if you don’t have any?  __________________________________________________________

4. What are the leavening agents used in this recipe?  __________________________________________________________

5. Which leavening agent needs an acid in order to activate it?  _____________

6. What ingredient provides the acid in this recipe?  _____________________

7. How could you cook the waffle batter if you did not have a waffle maker?  __________________________________________________________

8. How should you remove the waffles from the waffle maker?  __________________________________________________________

9. Give two examples of other toppings that could be eaten with waffles :  __________________________________________________________

10. Draw a diagram of how to set a table including a knife, fork, plate and glass.


