

the Smart Oven-Pro

Sticky Date Pudding with Butterscotch Sauce

Prep 30minutes / Cook 45 minutes

Serves 6

the Smart Oven™ Pro

300g pitted dates

1 teaspoon bicarbonate of soda

375ml water

150g softened butter

165q firmly packed brown sugar

1 teaspoon vanilla extract

2 eggs (60g each)

230g self-raising flour

55g plain flour

Butterscotch Sauce

80g butter, chopped 260g brown sugar 250ml cream

Double cream or vanilla ice cream, to serve

Method

- 1. Line a 23cm x 23cm square cake pan with baking paper. Place dates and bicarbonate soda in a small saucepan with the cold water. Bring to the boil, reduce heat and simmer 2 minutes. Transfer date mixture to a blender and blend until smooth. Cool for 5 minutes.
- 2. Place butter, sugar and vanilla in a bowl of a mixer and beat until light and fluffy.
- 3. Add eggs, one at a time, until combined. Add flours and date mixture and stir to combine. Pour pudding mixture into prepared cake pan.
- 4. Insert wire rack into rack position 2, middle shelf. Select BAKE/160°C/CONVECTION/45 minutes. Press START to preheat.

- 5. Once preheat has finished, bake pudding in the oven for 25 minutes, rotate pudding (using oven mitts) and bake for another 20 minutes or until a skewer inserted into the center comes out clean.
- 6. Meanwhile, make Butterscotch sauce, put butter, sugar and cream in a small saucepan and cook over medium heat, stirring, until the sugar is dissolved. Bring to the boil and cook for 8-10 minutes or until thickened slightly.
- 7. Serve Sticky Date Pudding with Butterscotch sauce and double cream or ice cream.