

Strawberry Shortcake Coffee Cake

Scan Code To Watch Video!

Recipe by: Laura Vitale

Serves 8 to 10

Prep Time: 15 minutes

Cook Time: 45 minutes

Ingredients

For the cake:

__ 1/2 cup of Unsalted Butter, softened at room temperature

__ 3/4 cup of Granulated Sugar

__ 2 Eggs

__ 1/2 cup of Whole Milk

__ 1/4 cup of Sour Cream

__ 1 Tbsp of Vanilla Extract

__ 1-3/4 cup of All Purpose Flour

__ 1 tsp of Baking Powder

__ 1/2 tsp of Baking Soda

__ 1/2 tsp of Salt

__ 2 cups of Diced Strawberries

__

For the topping:

__ 1/4 cup of Brown Sugar

__ 1-1/2 Tbsp of All Purpose Flour

__ 2 Tbsp of Cold Butter, cut into small pieces

__ 2 Tbsp of Pearled Sugar

1) Preheat your oven to 375 degrees. Line the bottom of a spring form pan with some parchment paper then spray with some non-stick spray and set aside.

2) In a large bowl, mix together the flour, baking powder, baking soda and salt, set aside.

3) In a separate bowl, toss the strawberries with about 1/4 cup of the dry ingredient mixture and set that aside as well.

4) In the bowl of a standing mixer fitted with a paddle attachment, cream together the butter and sugar until fluffy, then add the eggs and vanilla and continue to mix for a couple minutes or until well combined.

5) Add the milk and sour cream, mix for just a few seconds then add the dry ingredients, mix long enough to combine and at the last minute, add in the strawberry mixture and mix until they are evenly dispersed.

6) Add the batter to your prepared pan and set aside.

7) In a small bowl using a pastry cutter, mix together the brown sugar, flour and butter, sprinkle this mixture evenly on the cake followed by the pearled sugar.

8) Bake the cake for about 45 minutes or until fully cooked through, then allow to cool completely before serving.

9) Serve with a generous dollop of whipped cream and dig in!

