	Food Studies 9 Name ____________________

WVSS Block________

 Wacky Cake (yield: 8” x 8” cake)
Ingredients:

· 375 ml flour
· 60 ml cocoa powder
· 3 ml baking soda
· 3 ml salt

· 250 ml granulated sugar
· 5 ml vanilla extract

· 15 ml white vinegar

· 90 ml vegetable oil

· 250 ml water

Method:

1. Pre-heat the oven to 375 F
2. Using a pastry brush and the soft margarine, lightly grease an 8” x 8” square cake pan

3. Sift the flour, cocoa powder, baking soda and salt directly into the prepared cake pan

4. Add the sugar

5. With your finger, poke one large hole and 2 small holes in the dry ingredients

6. Pour the vanilla extract into one of the small holes and the vinegar into the other small hole

7. Pour the oil into the large hole

8. Pour the water over all the ingredients

9. Stir using a fork, reaching into the corners, until you no longer see any flour and your cake batter looks fairly well homogenized

10. Bake for 30 to 40 minutes until the top springs back when touched and a toothpick comes out clean

11. Cut cake in the pan & package in paper bags
