	Foods Name: ___________________________
WVSS Block: ________________

Valentines Day Sugar Cookies

Ingredients

[image: Macintosh HD:Users:martinaseo:Desktop:1.jpg]
125 ml margarine
250 ml sugar
2 eggs
5 ml vanilla extract

600 ml flour
5 ml baking soda
2 ml cream of tartar
2 ml salt

Method:

1. Preheat to 400 F

2. Cream 250 ml sugar and 125 ml margarine in a large bowl with an electric mixer.
3. Add 2 eggs, 5 ml vanilla extract and beat well.

4. In a medium bowl, sift together 600 ml flour, 5 ml baking soda, 2 ml cream of tartar and 2 ml salt.

5. Add wet to dry ingredients together with a wooden spoon.
6. Roll out on a floured counter with a rolling pin.
7. Cut out shapes close together.
8. Bake 7 – 8 minutes or until LIGHTLY browned on bottom.
9. Eat cookies after they have cooled or pack them to take home in a brown paper bag.

image1.jpeg

