

Recipe written by Rebecca Teitelbaum, Ravensbrück concentration camp, Germany, 1943

Soufflé au Morlan
Faire bouillir de pomme de terre comme d'habitude
mettre cuire le poisson à l'eau
salé avec bouquet garni
mélanger le poisson avec la purée et un jaune d'œuf
Battre le blanc en neige et
du gruyère mettre au four
tout de suite. se sert avec
fromage, tomate

Gâteau aux oranges
Prendre 12 oranges, éplucher
mettre cuire les pelures avec
du sucre et un peu d'eau
jusqu'à consistance d'un sirop.
D'autre part extraire le jus
des fruits et ajouter 2 cuillères
à soupe de crème de riz
et 1 cuillère de féculle
mélanger le tout au sirop

GATEAU À L'ORANGE / ORANGE CAKE

3 tasses de farine	3 cups of flour
2 c. à thé de poudre à pâte	2 teaspoon of baking powder
2 tasses de sucre	2 cups of sugar
1 tasse de beurre	1 cup of butter
1 c. à thé de vanille	1 teaspoon of vanilla
5 œufs larges	5 large eggs
1 tasse de jus d'orange	1 cup of orange juice
2 c. à thé zeste d'orange	2 teaspoon of orange peel

Tout les ingrédients doivent être à la température de la chambre

All ingredients should be at room temperature

Déposer les ingrédients secs dans un bol

Place all dry ingredients in a bowl

Défaire en crème, beurre, sucre, vanille, les œufs, un à la fois

Mix the butter, sugar, vanilla, the eggs, one at a time

Ajouter les ingrédients sec en alternant avec le liquide

Add the dry ingredients and alternate with liquid

Cuire au four 350 degrés, 60 minutes

Bake in the oven at 350 degrees, 60 minutes

Merci et bon appétit,
Alex Buckman
Nephew of Rebecca Teitelbaum