	Food Studies 9 Name ____________________

WVSS Block________

Bûche de Noël
Ingredients:

4 large eggs, separated

1 ml salt

200 ml fine sugar

2 ml vanilla
200 ml sifted pastry flour or cake flour

4 ml baking powder

Icing sugar
Method:

1. Grease and line jelly roll pan & preheat oven to 390° F
2. Beat egg whites and salt until foamy; beat in one quarter of the sugar gradually, beating well after each addition; continue to beat until stiff peaks form

3. Beat yolks until thick and lemon-coloured with remaining sugar, add vanilla; fold into beaten whites

4. Mix flour and baking powder and sift over the egg mixture in three portions, folding gently to combine after each addition.

5. Turn into the prepared pan and bake 10-12 minutes, until the top springs back when pressed

6. Turn onto a tea towel liberally dusted with icing sugar; remove paper; with a sharp knife trim off any crusty edges; roll cake from the short side (see illustration)

· Cool on rack

7. When fully cooled fill with filling (whipped cream, jam, lemon curd, ice cream)

8. Glaze or sift icing sugar over roll

Mocha Whipped Cream & Chocolate Butter Icing

Mocha Whipped Cream

250 ml whipping cream (cold)

50 ml cocoa

3 ml instant coffee

15-25 ml icing sugar

1 ml vanilla

Method:

1. Sift together cocoa, instant coffee and icing sugar

2. Whip cream until fluffy. Slowly beat in sugar and flavouring. Beat only until cream is stiff.
Chocolate Butter Icing

50 ml margarine

375 ml icing sugar

50 ml cocoa

30 ml milk

1 ml vanilla

Method:

1. Sift together cocoa and icing sugar.
2. Cream butter until soft.
3. Add vanilla, half sugar and cocoa and half milk. Blend thoroughly.
4. Add remaining sugar. Gradually add remaining milk a few drops at a time until desired consistency achieved.
ASSEMBLE Bûche de Noël

1. Carefully unroll jelly roll

2. Spread filling evenly over surface.

3. Carefully reroll using towel or paper to help you.

4. Place seam side down on prepared board.

5. Spread with chocolate butter icing. Mark with a fork to give effect of bark.
