Crème Brulee
Ingredients

1 quart heavy cream

1 vanilla bean, split and scraped or 1.5 tsp vanilla extract (see below for other flavor options)
1 cup sugar, divided

6 large egg yolks

2 quarts hot water

Preheat the oven to 325 degrees F.
Place the cream, vanilla bean and its pulp into a medium saucepan set over medium-high heat and bring to a boil. Remove from the heat, cover and allow to sit for 15 minutes. Remove the vanilla bean and reserve for another use. If you do not have a vanilla bean you can use 1.5 tsp extract
In a medium bowl, whisk together 1/2 cup sugar and the egg yolks until well blended and it just starts to lighten in color. Add the cream a little at a time, stirring continually. Pour the liquid into 6 (7 to 8-ounce) ramekins. Place the ramekins into a large cake pan or roasting pan. Pour enough hot water into the pan to come halfway up the sides of the ramekins. Bake just until the creme brulee is set, but still trembling in the center, approximately 40 to 45 minutes. Remove the ramekins from the roasting pan and refrigerate for at least 2 hours and up to 3 days.
Remove the creme brulee from the refrigerator for at least 30 minutes prior to browning the sugar on top. Divide the remaining 1/2 cup vanilla sugar equally among the 6 dishes and spread evenly on top. Using a torch, melt the sugar and form a crispy top. Allow the creme brulee to sit for at least 5 minutes before serving.

lemon, add the zest of one lemon to the cream and let steep for 15 min before adding to the egg mixture.
Coffee. Add 1 heaping TBLS of instant coffee to hot cream

Chocolate. Once cream has come to a simmer add cream to a bowl with 8 oz of good chocolate and let melt. Then add cream to egg mixture just like in recipe.

Coconut. Substitute one cup of heavy cream for coconut milk and add a cup of toasted coconut to cream and egg mixture.

You can use almost any extracts to flavor your custards but be careful how much you add because some cane be over powering and have a bitter flavor. For example you can add a dash of mint extract to the chocolate crème brulee for a nice chocolate mint flavor.

You can also make the crème brulee a day or two in advance just make sure to refrigerate the custard after it is baked.

If you do not have a torch do not worry, you do not need to go out and buy one. You can set your oven to broil and set the rack in the oven at its highest level and melt the sugar this way. Be sure to keep an eye on your custards if using this method. You do not want to heat the custard up, you just want to melt the sugar. It will happen fast, maybe 2-3 min at the most.

