SEVEN LAYER CAKE

[image: image1.jpg]

Anna Murin-Schwabik's recipe

This cake is really called a Dobos Torta. In our family, it was made on special occasions, and when another family member made this cake, it seemed to magically call out to the rest of the family - and soon someone would be ringing the front doorbell saying "I thought I would stop by today - oh look! You've made Grandma's Seven Layer cake!

It takes T.L.C. and patience to make this cake. This recipe is supposed to make two full cakes. Sometimes it does...sometimes it doesn't. Note that we have also posted below a version of this cake taken from the Budapest Hilton- you may want to compare recipes. That one is more exact, but this one is our family recipe!

Ingredients

For Cake

12 Eggs - separate and beat the egg whites stiff
(Note: Measured it's about 350ml of egg whites- you could buy ready made egg whites, but you will still need 5 yolks for the icing)

2 Cups Sugar

2 Cups Flour

2 Teaspoons Water

2 Teaspoons Lemon Juice

Grated lemon rind (optional)

1/4 Teaspoon salt

Mix egg yolks in bowl till 'lemony,' add sugar gradually, water, juice, salt. Add Flour slowly, then add egg whites. Fold in carefully. Bake in thin layers at 350-degree oven. Layers should be around 1/4" high. It's tricky to get these correct! Use a round pan with a built in cutter, otherwise the thin layers will stick, be sure to grease and flour the pans. Always test the first layer before making a lot of them.

For Icing

4 Cups Confectioners Sugar

1 Pound of SWEET Butter (Never use salt)

2 Whole Squares dark chocolate

3-4 Teaspoons water

5 Egg Yolks

Cream butter in bowl, add melted chocolate. Add sugar alternatively with egg yolks. Frost each layer. For top, either use frosting or use a caramel coating for a crunchy top.

