


HOMEMADE WHITE CAKE RECIPE 

Makes (1) 13"x9" or (2) 8"x8" or 9"x9" cakes.

Ingredients:

- My Frugal Home™ White Cake Mix
- 1 stick of butter, softened and cut into small pieces
- 6 egg whites
- 1 Tbs vanilla extract
- 1-1/4 c. milk, room temperature


Add cake mix and butter to mixing bowl; stir until well combined. Beat egg whites and vanilla in a small bowl. Pour egg mixture into mixing bowl; stir to combine. Slowly add milk to bowl, mixing until all ingredients come together. Do not overwork the batter.

Butter and flour cake pan(s). Pour batter into pan(s), and bake at 350°. Allow cake(s) to cool for at least 10 minutes before you remove from pan.

Cooking Times:

Cooking times may vary; cake(s) are done when a toothpick inserted into the center comes out clean.

13"x9" - 30 min. 8"x8" or 9"x9" - 28 min.

HOMEMADE WHITE CAKE RECIPE 

Makes (1) 13"x9" or (2) 8"x8" or 9"x9" cakes.

Ingredients:

- My Frugal Home™ White Cake Mix
- 1 stick of butter, softened and cut into small pieces
- 6 egg whites
- 1 Tbs vanilla extract
- 1-1/4 c. milk, room temperature


Add cake mix and butter to mixing bowl; stir until well combined. Beat egg whites and vanilla in a small bowl. Pour egg mixture into mixing bowl; stir to combine. Slowly add milk to bowl, mixing until all ingredients come together. Do not overwork the batter.

Butter and flour cake pan(s). Pour batter into pan(s), and bake at 350°. Allow cake(s) to cool for at least 10 minutes before you remove from pan.

Cooking Times:

Cooking times may vary; cake(s) are done when a toothpick inserted into the center comes out clean.

13"x9" - 30 min. 8"x8" or 9"x9" - 28 min.

HOMEMADE WHITE CAKE RECIPE 

Makes (1) 13"x9" or (2) 8"x8" or 9"x9" cakes.

Ingredients:

- My Frugal Home™ White Cake Mix
- 1 stick of butter, softened and cut into small pieces
- 6 egg whites
- 1 Tbs vanilla extract
- 1-1/4 c. milk, room temperature

Add cake mix and butter to mixing bowl; stir until well combined. Beat egg whites and vanilla in a small bowl. Pour egg mixture into mixing bowl; stir to combine. Slowly add milk to bowl, mixing until all ingredients come together. Do not overwork the batter.

Butter and flour cake pan(s). Pour batter into pan(s), and bake at 350°. Allow cake(s) to cool for at least 10 minutes before you remove from pan.

Cooking Times:

Cooking times may vary; cake(s) are done when a toothpick inserted into the center comes out clean.

13"x9" - 30 min. 8"x8" or 9"x9" - 28 min.