

Recipe booklet **Season Cake.**

Zeelandia

Contents.

3	Season Cake & Sweet Dough
4	Season Choco Cake
5	Season Sponge Cake & Season Butter Cake
6	Apple Cake
7	Apple Caramel Cake
8	Pina Colada Cake
9	Carrot Cake
10	Cup Cake flat & Muffins
11	Brownie Bar
12	Brownie Shorteas
13	Season Pound Cake
14	Choco Sheet Cake
15	Season Sheet Cake
16	Pistachio Cake
17	Lemon Cheesecake
18	Pumpkin Cake
19	Choco Crumble Cake
20	Latte Macchiato
21	Fruit Island Pie
22	Crêpes & Pancakes
23	Waffles
24	Maltese Christmas Cake
25	Cake Panettone
26	Red Velvet Cake Pie
27	Cake on Stick
28	Tartelette Base

Season Cake.

Recipe

2000 g Season Cake
1050 g sugar
1050 g egg
900 g vegetable oil
675 g water

Method

Mix the ingredients 3 minutes at second speed with a flat beater.
Fill the Cake form in tray with 325 gram batter.

Baking temperature:
Deck oven 190°C.
Rotation oven 170°C
Baking time 50 minutes.

Yield 16 pieces

Sweet Dough.

Recipe

800 g sugar
1250 g margarine
100 g water
10 g salt
1600 g flour
400 g Season Cake

Method

Mix first the sugar, margarine, water and salt.
Add the flour and Season Cake and mix into a sweet dough.
Place the dough in the refrigerator overnight.
Before using mix the dough shortly.

Season Choco Cake.

Recipe

1500 g Season Cake
1000 g sugar
800 g egg
700 g vegetable oil
500 g water
250 g cocoa

Method

Mix the ingredients 3 minutes at second speed with a flat beater.
Fill the Cake form in tray with 350 gram batter.

Baking temperature:
Deck oven 190°C.
Rotation oven 170°C
Baking time 50 minutes.

Yield 13 pieces

Season Sponge Cake.

Recipe

1300 g Season Cake
700 g sugar
1600 g egg
400 g water
80 g Quick 75
12 g Flavour Vanilla

Method

Mix the ingredients during 6 minutes at high speed with the whisk till a smooth batter.

Spread 1800 gram batter on a baking sheet of 40 x 60 cm
Fill a baking tin of 21 cm with 350 grams of batter.

Baking temperature:
Deck oven 190°C.
Rotation oven 170°C.
Baking time 25 minutes.

Yield 11 pieces

Season Butter Cake.

Recipe

2000 g Season Cake
1050 g sugar
1050 g egg
900 g melted butter
675 g water

Method

Mix the ingredients 3 minutes at second speed with a flat beater.
Fill the Cake form in tray with 325 gram batter.

Baking temperature:
Deck oven 190°C.
Rotation oven 170°C
Baking time 50 minutes.

Yield 16 pieces

Apple Cake.

Recipe

2000 g Season Cake
1050 g sugar
1050 g egg
900 g vegetable oil
675 g water

Filling

300 g apple pieces

Decoration

600 g apple pieces
20 g cinnamon

Finishing

285 g Paletta Spray Neutral
(15 g. per piece)

Method

Mix the ingredients 3 minutes at medium speed with a flat beater.
Mix in the filling.
Fill the cake form with 300 gram batter.
Decorate with apple and sprinkle some cinnamon on top.

Baking temperature:
Deck oven 190°C.
Rotation oven 170°C
Baking time 40 minutes.

Glaze with Paletta Spray Neutral.

Yield 19 pieces

Apple Caramel Cake.

Recipe

2000 g Season Cake
1050 g sugar
1050 g egg
900 g vegetable oil
675 g water

Filling

300 g apple pieces
200 g Butterscotch Granulate
15 g cinnamon

Decoration

595 g apple pieces (35 g. per piece)

Method

Mix the ingredients 3 minutes at medium speed with a flat beater.
Mix in the filling.
Fill the Cake form in tray with 325 gram batter.
Decorate with apple and sprinkle some cinnamon on top.

Baking temperature:
Deck oven 190°C.
Rotation oven 170°C
Baking time 50 minutes.

Yield 17 pieces

Pina Colada Cake.

Recipe

2000 g Season Cake
1050 g sugar
1050 g egg
900 g vegetable oil
675 g water
30 g Flavour Rum

Filling 1

600 g coconut flakes
500 g sugar
500 g water (100°C)

Filling 2

300 g pineapple

Decoration

40 g coconut flakes
50 g Pajets Chocolate

Method

Mix the ingredients for filling 1.
Leave to stand for at least 4 hours.

Mix the ingredients of the recipe including the cocos mass (filling 1) 3 minutes at second speed with a flat beater.
Mix in the sliced pineapple.
Fill the Cake form in tray with 325 gram batter.

Decorate before baking.

Baking temperature:
Deck oven 190°C.
Rotation oven 170°C
Baking time 50 minutes.

Yield 7 pieces

Carrot Cake.

Bottom

1750 g sweet dough

Recipe

3500 g Season Cake
1500 g soft brown sugar
2250 g egg
2250 g vegetable oil
50 g Cinnamon Orenta
5 g clove

Filling

1750 g carrot (grated)
750 g walnut pieces
1000 g pineapple (from tin)

Decoration

1500 g butter
1500 g Arabesque Blanc 29

Method

Roll out the sweet dough till a thickness of 1,75 mm.

Line baking trays (60 x 20 cm) with the sweet dough. It's possible to pre bake the bottom.

Mix all ingredients for 8 minutes at low speed with a flat beater.
Add the filling at the end of the mixing time.

Pour the batter (1300 grams) onto the sweet dough and divide.

Baking temperature:
Deck oven 180°C.
Rotation oven 160°C.
Baking time 30 minutes.

Melt the Arabesque (35°C) and mix with the butter.
Whip and decorate the top.

Yield 10 trays (480 pieces of 7 x 3 cm)

Cup Cake flat.

Recipe

1000 g Season Cake
1000 g egg
850 g sugar
1000 g margarine (or butter)
175 g water

Method

Mix all ingredients with a flat beater during 4 minutes.
Pipe approx. 50 grams batter into a cup.

Baking temperature:
Deck oven 185°C
Rotation oven 160°C
Baking time 25 - 30 minutes.

Yield 80 pieces

Muffins.

Recipe

650 g Season Cake
350 g sugar
350 g egg
300 g vegetable oil
225 g water

Method

Mix the ingredients 5 minutes at low speed with a flat beater.
Fill the Muffin cups with 70 gram batter.

Baking temperature:
Deck oven 180°C
Rotation oven 160°C
Baking time 25-30 minutes.

Yield 26 pieces

Brownie Bar.

Basis dough

400 g sweet dough

Filling

125 g Raspberry Jam

Recipe

650 g Season Cake
400 g sugar
350 g egg
400 g vegetable oil
450 g water
125 g cocoa
250 g Arabesque Noir 72
1000 g Dip Choco (melted 35°C)

Decoration

750 g Dip Choco (30 g. per piece)

Method

Roll out the sweet dough till a thickness of 2 mm.
Line the sweet dough in a with baking paper lined baking tray of 60 x 20 cm (high sides).
Spread out the Raspberry Jam on the sweet dough.

Mix all ingredients during 5 minutes at low speed with a flat beater.
Spread 1400 gram of the batter on top of sweet dough.
Spread 1000 gram of the batter in a with baking paper lined baking tray of 60 x 20 cm (high sides).

Baking temperature:
Deck oven 180°C.
Rotation oven 160°C.
Baking time for the tin without sweet dough 25 minutes.
Baking time for the tin with sweet dough 35 minutes.

Release after cooling and remove the paper.
Slice the brownie sheet without sweet dough into cubes of 2 x 2 cm.
Spread the Dip Choco onto the brownie with sweet dough.
Paste the cubes onto the Dip Choco.
Pipe Dip Choco over the cubes.
Cut after setting into pieces 12 x 4 cm.

Finish with 2 chocolate slices and decoration of chocolate, walnuts and meringue dots.

A filling of different nuts like almonds, walnuts or pecan is a delicious variation.
To make the brownie more chocolate, add more chocolate drops.

Yield 25 pieces

Brownie Shorteas.

Bottom

1750 g sweet dough

Recipe

3500 g Season Cake
5500 g icing sugar
1500 g egg
1000 g vegetable oil
2000 g water (100°C)
1500g Arabesque Noir 58
600 g cocoa

Method

Roll out the sweet dough till a thickness of 1,75 mm.
Line baking trays (60 x 20 cm) with the sweet dough.
It's possible to pre bake the bottom.

Put the Arabesque into a bowl and pour boiling water onto it, let the chocolate melt.
Add the rest of the ingredients and mix for 8 minutes at low speed with a flat beater.
Pour the batter (1550 grams) onto the sweet dough and divide.

Baking temperature:
Deck oven 180°C.
Rotation oven 160°C.
Baking time 30 minutes.

Yield 10 trays (480 pieces of 7 x 3 cm)

Season Pound Cake.

Recipe

1300 g Season Cake
900 g sugar
1000 g egg
900 g soft butter
140 g water
40 g Flavour Vanilla

Method

Mix the ingredients 3 minutes at second speed with a flat beater.
Specific weight 860 g/l
Fill the Cake tin with 850 gram batter.

Baking temperature:
Deck oven 160°C.
Rotation oven 135°C
Baking time 70 minutes.

Yield 5 pieces

Various flavour applications:

- Mix in 3% cocoa and 3% sugar
- Mix in 4-6% compound
- Mix in 0.3-0.5% flavour

Various applications with filling:

- Mix in 20% frozen woodberries
- Mix in 20% raisins
- Mix in 20% Nuts
- Mix in 5% Butterscotch
- Mix in 5% Pajets Choco
- Mix In 5% Hazelnut Krokant

Choco Sheet Cake.

Recipe

650 g Season Cake Choco Extra
350 g sugar
350 g egg
300 g vegetable oil
225 g water

Method

Mix the ingredients 3 minutes at second speed with a flat beater.
Spread the batter into a baking tray of 60 x 20 cm.
Decorate as desired.

Baking temperature:
Deck oven 180°C.
Rotation oven 160°C.
Baking time 45-50 minutes.

Yield 1 piece

Various applications with filling:

- Mix in 20% frozen woodberries.
- Mix in 20% raisins.
- Mix in 20% nuts.
- Mix in 5% Butterscotch.
- Mix in 5% Pajets Choco.
- Mix In 5% Hazelnut Krokant.

Various applications with decoration:

- Pipe 300-350 gram Custard onto the batter.
- Pipe 300-350 gram Presta onto the batter.
- Pipe 300-350 gram Fruitful onto the batter.
- Sprinkle 300-350 gram crumble dough onto the batter.
- Spray or brush Paletta after cooling down.

Season Sheet Cake.

Recipe

650 g Season Cake
350 g sugar
350 g egg
300 g vegetable oil
225 g water

Method

Mix the ingredients 3 minutes at second speed with a flat beater.
Spread the batter into a baking tray of 60 x 20 cm.
Decorate as desired.

Baking temperature:
Deck oven 180°C.
Rotation oven 160°C.
Baking time 45-50 minutes.

Yield 1 piece

Various applications with flavours:

- Mix in 1,5% cocoa and 1% extra water.
- Mix in 4-6% compound.
- Mix in 3-5% flavour.

Various applications with filling:

- Mix in 20% frozen woodberries.
- Mix in 20% raisins.
- Mix in 20% nuts.
- Mix in 5% Butterscotch.
- Mix in 5% Pajets Choco.
- Mix In 5% Hazelnut Krokant.

Various applications with decoration:

- Pipe 300-350 gram Custard onto the batter.
- Pipe 300-350 gram Presta onto the batter.
- Pipe 300-350 gram Frutafill onto the batter.
- Sprinkle 300-350 gram crumble dough onto the batter.

Various applications with Toppings:

- Types Dip Flavours.
- Types Sweet Glace Flavours.
- Types Paletta Flavours.

When you use frozen forest fruit, the batter will be blue. We recommend to use a cocoa batter.

Pistachio Cake.

Recipe

2000 g Season Cake
1050 g sugar
1050 g egg
900 g vegetable oil
675 g water
200 g Compound Pistache

Filling 1

500 g pistachio kernels (broken)

Decoration

180 g pistachio kernels (broken)
(10 g. per piece)

Method

Mix the ingredients 3 minutes at medium speed with a flat beater.
Mix in the broken pistachio kernels.
Fill the Cake form in tray with 325 gram batter.
Decorate the top with broken pistachio kernels.

Baking temperature:
Deck oven 190°C.
Rotation oven 170°C
Baking time 50 minutes.

For more colour inside add some Colour Green.

Yield 18 pieces

Lemon Cheesecake.

Sweet dough

600 g sweet dough

Recipe

550 g Season Cake
325 g sugar
275 g egg
150 g water
250 g vegetable oil
50 g Fruitful Lemon Cream

Filling 1

200 g Fruitful Lemon Cream

Filling 2

500 g Zeesan Cheese
1000 g water
200 g cream cheese
800 g whipping cream

Finishing

100 g Mont Blanc

Decoration

100 g Fruitful Lemon Cream
100 g Arabesque Blanc 29

Method

Roll out the sweet dough to a thickness of 1,5 mm.
Cut the dough with a ring of 12 cm.

Mix the ingredients of the recipe into a smooth batter.
Pour approx. 75 gram batter onto the sweet dough.
Pipe a spiral of Fruitful Lemon Cream onto the batter, 10 gram each.

Baking temperature:
Deckoven 180°C.
Rotationoven 160°C.
Baking time 30 minutes.

Release and put it back into clean ring lined with plastic.

Mix the Zeesan, cream cheese and water.
Blend the semi whipped cream carefully with this mixture.
Fill each ring with the bavarian.

We advice to put the bavarian for one hour inside the refrigerator before freezing , to get an optimal setting.

Finish the cheese cakes with Mont Blanc, some dots of Fruitful Lemon Cream and Arabesque Blanc.

Yield 20 pieces

Pumpkin Cake.

Bottom

300 g sweet dough
150 g Apricot Jam

Recipe

675 g Season Cake
400 g castor sugar
350 g egg
250 g vegetable oil
150 g water
300 g pumpkin pulp
3 g nutmeg
5 g salt

Filling

200 g walnut

Finishing

300 g pumpkin (thin sliced)
300 g Paletta Spray Neutral

Decoration

40 g Arabesque Noir 72
150 g mixed nuts
7 g Mont Blanc

Method

Roll out the sweet dough till a thickness of 2 mm.
Line a baking tray (60 x 20 cm) with the sweet dough.
Cover the sweet dough with a layer of Apricot Jam.
Mix the ingredients 5 minutes at first speed with a flat beater.
Mix in the filling.
Spread the batter (approx. 2000 gram) into a baking tray of 60 x 20 cm.
Spread the pumpkin slices onto the batter.

Baking temperature:
Deck oven 180°C.
Rotation oven 160°C.
Baking time 50 - 60 minutes.

Brush the cake directly after baking with the Paletta Spray Neutral.
Decorate with some lines of Arabesque, nut and Mont Blanc.
Cut in pieces of 8,5 x 19 cm.

Yield 7 pieces

Choco Crumble Cake.

Recipe

2000 g Season Cake
1050 g sugar
1050 g egg
900 g vegetable oil
675 g water

Filling

1000 g Dip Choco (melted 35°C)
650 g flour
90 g water

Method

Mix first the flour with the melted Dip and add the water and mix into a crumble dough.

Mix the ingredients during 5 minutes at low speed with a flat beater.
Mix in the filling (crumble dough).
Fill the Cake form in tray with 350 gram batter.

Baking temperature:
Deck oven 180°C.
Rotation oven 160°C.
Baking time 50 minutes.

Yield 21 pieces

Latte Macchiato.

Recipe 1

2000 g Season Cake
1050 g sugar
1050 g egg
900 g vegetable oil
675 g water
175 g Pajets Chocolate

Recipe 2

750 g Season Cake
500 g sugar
400 g egg
350 g vegetable oil
250 g water
125 g cocoa

Decoration

150 g Bianca Meringue
150 g water (50°C)
150 g sugar
150 g sugar
35 g Zeesan Neutral

Finishing

5 g cocoa

Method

Mix the ingredients (excluding Pajets Chocolate) during 3 minutes at second speed with a flat beater.
Mix in the Pajets Chocolate.
Line a ring with a diameter of 15 cm with a band of silicone paper (height 6 cm).
Fill this ring with 450 gram batter.
Mix the ingredients for upper layer during 3 minutes at second speed with a flat beater.
Pipe 180 gram batter onto the bottom layer.

Baking temperature:
Deck oven 170°C.
Rotation oven 150°C.
Baking time 50 minutes.

Cool after baking.
Whip up the Bianca, water and the first part of the sugar till foamy and strong.
Then add the second part sugar and the Zeesan Neutral.
Decorate the cake with a spiral of the Meringue and sprinkle with cocoa.

Yield 13 pieces

Fruit Island Pie.

Recipe

400 g Season Cake
460 g flour
320 g water
75 g butter
10 g yeast
5 g salt

Filling 1

90 g Crepa New
1000 g milk
100 g sugar
100 g egg

Decoration

75 g Frutafill Strawberry
(75 g. per piece)

Finishing

300 g Paletta Neutral
300 g Flambé Foam

Method

Mix all ingredients into a dough.
Dough resting time 15 minutes.
Roll out the dough to a thickness of 1,75 mm and line the flan pans (10 cm).

Mix the Crepa New with half the sugar, add 100 gram milk, the eggs and mix well (without lumps).
Boil the rest of the milk with the other half of the sugar.
Pour a part of this boiling milk into the first mixture.
Put it all back into the pan and boil for two minutes, keep stirring to prevent burning.

Cool as quickly as possible, cover with clean foil to prevent skin on top.
Fill the pans with 75 grams custard cream.

Baking temperature:
Deck oven 200°C.
Rotation oven 180°C.
Baking time 20 minutes.

Cool after baking.
Add the Frutafill into the middle of the pie.
Pipe the flambé Foam around the Frutafill and scorch with a blow torch.

Finish with the Paletta and chocolate decoration.

Yield 17 pieces

Crêpes.

Recipe

500 g Season Cake
500 g water
500 g milk
200 g egg

Method

Mix the ingredients with half the milk into a smooth batter.
Add the remaining milk and mix till the batter has the right thickness.

The batter is ready for use.

Yield 45 pieces

Pancakes.

Recipe

1000 g Season Cake
1000 g water
200 g egg
150 g sugar
100 g Rap
100 g oil (replace by melted butter for a butter pancake)

Method

Mix the ingredients for 5 minutes with a flat beater into a smooth batter.
The batter is ready for use.

Heat the pancake iron at 210°C and spray with Carlex.
Pipe or scoop the batter onto the pancake iron.
Bake those gold brown for 2 minutes on both sides and release those from the iron.

Waffles.

Recipe

550 g Season Cake
200 g water
200 g milk
200 g egg

Recipe 1

300 g melted butter

Finishing

75 g Mont Blanc

Method

Mix the ingredients (without the butter) with a whisk into a smooth batter.
Add the melted butter.

The batter is ready for use.

Heat the Special waffle iron 230°C and spray with Carlex.
Pipe or scoop the batter into the waffle iron.
Bake them gold brown and release them from the iron.

When the waffle is served on a plate you can decorate with Fruitful Cherry, whipped cream, butter or Mont Blanc.

Maltese Christmas Cake.

Recipe

2000 g Season Cake
1050 g brown sugar
1050 g eggs
450 g oil
450 g melted butter/margarine
675 g water
150 g black treacle (option)
40 g mixed spice
20 g cinnamon
15 g nutmeg
15 g cloves ground
15 g cocoa powder

Filling

3500 g mixed sultana, raisins, currants, golden raisins
250 g cherries half
250 g candied peel
200 g hazelnut (option)
200 g blanched almond (option)
200 g walnuts (option)
1 g lemon or orange juice (option)

Method

Soak the mixed fruit in some brandy, sherry, whisky or rum and 400 ml lukewarm water and let it overnight.

Mix the ingredients 3 minutes at medium speed with a flat beater.
Mix in the filling.
Fill a ring with 750 gram batter.

Baking temperature:
Deck oven 160°C.
Rotation oven 140°C
Baking time 60 minutes.

Yield 17 pieces

Cake Panettone.

Recipe

2000 g Biscamix
1600 g Season Cake
2500 g egg
300 g water
30 g lemon zest
15 g orangeade shreds (cut)

Recipe 1

1100 g butter (or margarine or oil)

Filling

400 g dried fruits (chopped)
250 g raisins
250 g almond shavings
100 g Season Cake
12 g cardamom

Method

Mix the ingredients with a whisk during 6 minutes at high speed and 2 minutes at second speed.
Add melted butter at low speed.
Add the mixed filling into the batter.
Scoop 500 grams batter into a panettone cup (9,5 x 14 cm).

Decorate with some almond shavings.

Baking temperature:
Deck oven 160°C
Rotation oven 140°C
Baking time 55 - 60 minutes.

Yield 17 pieces

Red Velvet Cake Pie.

Recipe

650 g Season Cake
350 g sugar
350 g egg
300 g butter
140 g water
30 g cocoa
75 g buttermilk
30 g Colour Bright Red (*)
30 g Colour Purple Red
10 g Flavour Vanilla

Filling 1

300 g Creme au Beurre

Finishing

500 g Creme with Dip and whipping cream

Finishing1

15 g Mont Blanc (coloured red)
3 g (5 g. per piece)
choco decor (1 g. per piece)

** the amount of colour can be different by the use of other brand or type*

Method

Mix the ingredients 3 minutes at second speed with a flat beater.
Fill a ring (diameter 16 cm) with 500 gram batter.

Baking temperature:
Deck oven 160°C.
Rotation oven 140°C
Baking time 50-55 minutes.

Slice the cake into 3 equal parts.
Fill the bottom part first with Raspberry Jam and second with creme au beurre.
Add the second layer, soak with sugar water and fill with creme au beurre.
Add the third layer and finish the cake with filling 1.
Finish with Mont Blanc and 2 chocolate curls.

Yield 3 pieces

Cake on stick. Stracciatella

Recipe

400 g Season Cake
210 g sugar
210 g egg
180 g vegetable oil
135 g water
6 g Flavour Vanilla

Filling

60 g Pajets Chocolate

Decoration

400 g Dip Neutral
72 g Pajets Chocolate (3 g. per piece)

Method

Mix the ingredients 3 minutes at medium speed with a flat beater.
Mix in the Pajets Chocolate.
Spray the Cake on stick form with Carlex Spray and put in the sticks.
Fill the form with 50 gram batter and bake on a perforated baking sheet.

Baking temperature:
Deck oven 190°C.
Rotation oven 170°C
Baking time 25 minutes.

Cool down completely and remove the cake from the form.
Coat with Dip Neutral and decorate with Pajets Chocolate.

Yield 24 pieces

Tartelette Base.

Recipe

600 g Season Cake
1200 g flour
600 g butter
500 g icing sugar
300 g almond powder
400 g egg
15 g Flavour Vanilla

Method

Mix all ingredients into a sweet dough, do not overmix.
Roll out the dough to a thickness of 1,75 mm and place onto a tray, cool or freeze the dough.
Cut stripes of 24,5 cm x 2,5 cm.
Put them into a tartelette ring and finish with a bottom layer.

Use just a little Carlex to grease the rings.

Baking temperature:
Deck oven 170°C
Rotation oven 150°C
Baking time 15- 18 minuten.

Spray after cooling down with choco spray to keep the tartelette crispy.

Yield 120 pieces

MacBake
Importers & Distributors

MacBake Co Limited

Triq L-Intornjatur
Imriehel Bypass
B'Kara BKR3000
Malta
Tel : 00356 2180 5326

keep exploring.

Zeelandia International b.v.

P.O. Box 9
NL - 4300 AA Zierikzee

Tel: +31 (0)11 419 000

Mail: international@zeelandia.nl

Web: zeelandia-international.com

Zeelandia