

Title:

How To Make A Vegan Cake

Word Count:

356

Summary:

Do you have a strict vegan in the family who has a birthday or celebration coming up that trad

But don't worry. In a few short paragraphs, I'll explain exactly what you need to make the per

Keywords:

Article Body:

Do you have a strict vegan in the family who has a birthday or celebration coming up that trad

But don't worry. In a few short paragraphs, I'll explain exactly what you need to make the per

Let's start with what strict vegans do not eat.They do not eat eggs. They do not drink milk. T

Eggs can be replaced by "EnerG Egg Replacer," which you can purchase at many grocery stores. T
how much replacer to use per egg.

Cow's milk can be replaced by organic rice milk, which doesn't contain any animal byproducts.

Many vegans do not consume sugar, either, because it is often whitened by animal bone char. Yo

Strict vegans will not eat food made with butter, either. If your cake recipe calls for butter

In addition to butter, sugar, milk, and eggs, strict vegans also will not eat dairy frosting.

And there you have it: an ingredient replacement key for your vegan cake. Simply follow the ke

This is a demo version of txt2pdf v.10.1

Developed by SANFACE Software <http://www.sanface.com/>

Available at <http://www.sanface.com/txt2pdf.html>