CREAM PUFFS
1. Preheat oven to 200 C or 400 F
What is pastry? Refers to baked goods having a flaky consistency which results from a relatively high proportion of fat to flour. Cream puffs do not fit the definition of a pastry but may be referred to as a pastry.

2. Bring 250 mL water and 125 mL margarine to a rolling boil

3. Add 250 ml flour and stir vigorously over low heat for about 1 minute or until the paste becomes dry and does not cling to the sides of the pan or the spoon. Do not overcook as the dough will fail to puff. Remove from the heat, cool slightly.

4. Beat in eggs, one at a time, beating vigorously after each addition until the dough no longer looks slippery.

5. Drop dough by spoonfuls onto a lightly greased baking sheet, leaving about 8 cm between dough molds.

6. Bake for 25-30 minutes or until puffed and golden

7. Remove the puffs from the oven and cut off the tops immediately. Gently lift out any filaments of soft dough with a fork. Cool.

8. Carefully fill puffs with sweetened whipped cream.

9. Replace the tops; dust with confectioners sugar.

WHIPPING CREAM

1. Beat 250 ml whipping cream until soft peaks form.

2. Add 30 ml sugar and 5 ml vanilla. Beat in quickly to avoid overmixing.

