

How to make grapes clafoutis (Fruit baked in batter)

by Jean-Gabriel, Maxence and Valentin

Ingredients

- . 450 g grapes
- . 100 g flour
- . 40 cl milk
- . 4 eggs
- . 180 g sugar
- . 20 g vanilla sugar
- . 10 g butter

Preparation_

1) Preheat the oven to 180°C

2) In a salad bowl , mix all the ingredients well = eggs , sugar, vanilla sugar .

Beat all the ingredients until the mixture becomes light and fluffy and add flour .

Put the milk gradually.

3) -Wash the grapes
-cut them in half
-and seed them

4) Butter a 38x25 cm cake pan

5) put the grapes in the cake pan

6) pour the mixture into the prepared pan and spread it with a wooden spoon

7) bake for about 40 minutes

8) serve to your family and friends.

Enjoy!!!!!!