	Food Studies 9 Name ____________________

WVSS Block________

 Page #_______

Lemon Squares
Makes 1 8” x 8” square pan

Crust Ingredients:

· 125 ml butter
· 60 ml icing sugar
· 250 ml all-purpose flour
· 1 ml salt
Method:

* Pre-heat oven to 350˚

* Line 8” x 8” pan with tin foil
1. Sift dry ingredients into a large mixing bowl.
2. Stir the dry ingredients to combine

3. Cut in butter using a pastry blender

4. Rub dough with fingers until it starts to combine
5. Push dough into a 8” x 8” cake pan, building up a ½ “ edge on all sides (if time, chill before placing in oven for 20 minutes)

6. Bake at 350˚ for 15 – 20 minutes or until lightly golden

7. Allow crust to cool on cooling rack

Lemon filling
Ingredients:

· 4 eggs

· 375 ml granulated sugar

· 15 ml lemon zest

· 125 ml freshly squeezed lemon juice

· 125 ml all-purpose flour

Method:

1. Whisk together all filling ingredients until smooth (2-3 minutes)
2. Pour filling ingredients into pre-baked crust

3. Bake at 350˚ for 25-35 minutes, or until filling is set (no longer runny)

4. Allow to fully cool & refrigerate

5. Cut into squares & dust with icing sugar

LAB REVIEW for Lemon Squares
Cookery principle:__

Product standard: ___

Nutrition:

	lemons _____________________
	

	flour _______________________
	

	butter __________________________
	sugar _______________________

Questions:

1. What is “zest”?

What is “pith”? ___

2. What type of dessert is this? __

3. What could you serve your lemon squares with to make them a more elegant dessert? ___

