	Food Studies 9 Name ____________________

WVSS Block________

 Page #_______

Crêpes
Ingredients:

1 egg
100 ml milk

60 ml water

125 ml flour

15 ml oil

2 ml sugar

Pinch salt
Method:

1. Beat egg in large bowl until frothy.
2. Add rest of ingredients. Beat until smooth.
3. Cover and store in freezer for 15 minutes or refrigerator for a few hours.

4. Add milk before cooking if batter is too thick.
5. Pour 30 ml of batter into a greased, hot crêpe pan. Tip pan to swirl batter all over the bottom.
6. Flip crêpe when underside is lightly browned.
7. Stack on plate & keep warm in a 150 °F oven to keep warm until ready to eat.
8. Serve warm crêpes with blueberry sauce.
BLUEBERRY SAUCE
Ingredients:

125 ml frozen blueberries

60 ml water

60 ml sugar

7 ml cornstarch

7 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 about 5 minutes until berries release their juice.

LAB REVIEW for Crêpes with Blueberry Sauce
Cookery principle:__

Product standard: ___

Nutrition:

	Blueberries ___________________
	

	flour _______________________
	milk ______________________

	egg __________________________
	oil _______________________

Questions:

1. What is a crêpe? ___

2. Why do we not need a leavening agent in this recipe?

3. Classify the flour mixture used for crêpes, according to its consistency? ___
4. What is the role of the eggs in the crêpe flour mixture?

5. How can you tell when a crêpe is ready to be flipped? ___
6. What is the function of cornstarch in the blueberry sauce?
__

7. How can you tell when the blueberry sauce is ready?

__

8. What type of tools may NOT be used on a Teflon pan?

9. Give one example of a sweet filling you would like to try in a crêpe __

10. Give one example of a savoury filling you would like to try in a crêpe
__

11. Draw 2 examples of classic ways to fold a crêpe.

