

Fig Snack Cake with Homemade Fig Jam

Author: GritsAndGouda.com

Yield: 8 to 10 servings

This rich, dense fig cake gives you a double shot of fig goodness! Once inside the cake, adding to the moist texture and again topped with homemade fig preserves and whipped cream. Double yum! Visit GritsAndGouda.com for Homemade Fig Jam and Fig and Lemon Preserves recipes or use store-bought fig preserves or jam.

Unadorned, this cake packs well in lunch boxes and lasts for days in an airtight container.

Ingredients:

3/4 cup salted butter, softened

1/2 cup light brown sugar

1/2 cup granulated sugar

3 large eggs

1/2 cup milk

1 teaspoon vanilla extract

2 cups all-purpose flour

1 teaspoon baking soda

1 cup Fig Jam

Sweetened Whipped Cream for topping

Homemade Fig Jam or Fig and Lemon Preserves for topping

Directions:

1. Preheat oven to 350°.
2. Beat butter and sugars in a large mixing bowl with an electric mixer on medium-high speed until light and fluffy (about 3 minutes). Add eggs on medium-low speed, one at a time, beating just until combined. Add milk and beat just until combined.
3. Combine flour and baking soda in a bowl or large paper plate. Gradually add flour mixture to mixing bowl, beating on low speed. Add Fig Jam and beat on medium-low speed just until combined. Spoon batter into a greased 9-inch square baking pan. Bake for

35 to 38 minutes or until a toothpick inserted in center comes out clean. Let cool completely in pan on a wire rack. Serve with sweetened whipped cream and Homemade Fig Jam or Fig and Lemon Preserves.