[image:]
Chocolate mousse activity

In this activity, you will be comparing a basic homemade chocolate mousse with an ‘instant dessert’ equivalent. As you make and taste each recipe, consider the following questions and then complete the making and tasting chart. Explain the conclusions you can draw from the results.
Questions
· How long did it take to make?
· How does it look, smell and taste?
· What are the advantages and disadvantages of the recipes/methods?

1) Chocolate mousse
Ingredients
100g plain chocolate
2 eggs

Equipment
2 x large glass mixing bowl, saucepan, 3 small bowls, whisk, metal spoon,

Method
1. Put the chocolate in a large glass bowl. Place this over a pan of simmering water until the chocolate has melted. Make sure not to get water in the chocolate otherwise it will ‘seize’ and become lumpy. Alternatively, melt the chocolate in the microwave.
2. Make sure bowls and utensils are clean before separating the eggs. Use a separate bowl for each egg in case the yolk breaks.
3. Crack and separate the eggs and put the yolks together, and the whites into a separate large bowl. Wash and dry hands thoroughly after touching the eggs.
4. Using a whisk, beat the egg whites until stiff, but not dry.
5. With a metal spoon, stir the yolks into the melted chocolate. Mix in a third of the egg white and then gently fold in the remaining white. Try to avoid flattening the mixture.
6. Spoon into a serving dish and refrigerate.

Use of raw eggs
It is important to use eggs which have been produced under the food safety standard called the British Lion Code of Practice. Lion Code eggs are considered very low risk for salmonella and are safe to eat raw or partially cooked. However, it is still necessary to wash and dry your hands thoroughly after touching these eggs as there may be bacteria present on the shell. Alternatively, pasteurised egg yolk and white can be used. Pasteurised eggs have been heat treated in order to reduce the risk of food-borne illness from dishes that are not cooked or only partially cooked.
2) Instant chocolate dessert

Ingredients
1 packet instant chocolate dessert
Milk (see packet for amount required)

Equipment
Measuring jug, mixing bowl, fork or whisk

Method
1. Pour the instant dessert mix into a bowl.
2. Pour on the milk and whisk well until smooth.
3. Leave to thicken for five minutes.

Food such as instant desserts or other ‘just add water or milk’ products contain modified starches which enable them to be made quickly. They can also be stored at ambient (room) temperatures for long periods of time. For more information about modified starches, you can refer to the Modified starch information sheet.
Making and tasting chart
	
	Homemade
	Instant

	Ingredients

	

	

	Thickening process

	

	

	Time taken and ease of making

	

	

	Sensory evaluation, e.g. taste, texture, smell and appearance
	

	

www.foodafactoflife.org.uk
© Food – a fact of life 2024

image1.png
N s
FOOD

‘: fcct*of life

