

Honey Cake

Bialik College Kitchen Garden Program

Ingredients:

- 2 eggs
- 1/2 cup sugar
- 3/4 cup rice bran oil
- 3/4 cup honey
- 1/2 teaspoon bicarbonate soda
- 2 tablespoons cocoa
- 1/2 teaspoon cinnamon
- 1 cup self raising flour
- 1 cup plain flour
- 1 cup boiling water

Equipment:

- electric mixer
- metric cup & spoon measures
- spatula
- wooden spoon
- muffin trays
- muffin cases

Method:

1. Preheat oven to 180C.
2. Place eggs and sugar into a bowl of an electric mixer and beat till really creamy, frothy and lightly coloured.
3. Add in order oil, honey, soda, cinnamon, cocoa, flours and lastly boiling water. Mix until combined.
4. Put mixture into muffins cases and bake for 20-25 minutes or until golden brown.