North East Allergy, Asthma and Immunology

Cupcake Recipe for Baked Egg Challenges

- It is important that you follow this recipe to include 2 large size eggs.
- See milk allergy (*) or milk/soy (**) allergy special instructions if needed.

Ingredients:

1 cup white sugar

1/2 cup butter (*for milk allergy: use milk free margarine; **for milk/soy allergy: use oil)

2 eggs (large)

2 tsp vanilla extract

1 and 1/2 cups all-purpose flour

1 and 3/4 tsp baking powder

1/2 cup milk (*for milk allergy: use soymilk; **for milk/soy allergy: use ricemilk)

Directions:

- 1. Preheat oven to 350 degrees F.
- 2. Line a 12 cupcake pan (regular size) with paper liners. May use 2 normal 6-cupcake pans. Do **not** use mini-muffin/cupcake pans or jumbo muffin/cupcake pans.
- 3. In medium bowl, cream together sugar and butter (or margarine/oil substitute).
- **4.** Beat in eggs, one at a time, then stir in vanilla extract.
- **5.** Combine flour, baking powder and add to the creamed butter and sugar.
- **6.** Stir in milk (or substitute) until smooth.
- **7.** Pour into pan dividing equally using **all** the batter.

Bake for 30 minutes (not less).

Important:

- Bring in fresh-baked cupcakes. Do not freeze or microwave the cupcakes.
- Please bring at least 4 cupcakes for the challenge.
- Do not put frosting/icing on the cupcakes or anything else in the cupcakes.
- You must have your child's Epi-Pen with you for the appointment.
- Stop antihistamines 7 days prior to the challenge.
- Reschedule if your child is sick, wheezing, coughing or on prednisone.