	Foods 11 Name: ___________________________
WVSS Block: ________________

SNICKERDOODLES
INGREDIENTS:

Cake Mixture:
125 ml		margarine
175 ml		sugar
 1			egg
300 ml		flour
375 ml		flour
 15 ml			baking powder
 1 ml			salt

COATING:
30 ml			sugar
 5 ml			cinnamon

METHOD:

1. Cream margarine and sugar until fluffy. Beat in the egg until well blended.
2. Stir in the flour, baking powder, an salt with a wooden spoon.
3. Mix coating ingredients together in a custard cup or soup bowl.
4. Shape dough into 2.5 cm. (about the size of a walnut) balls. Roll each one in the coating mixture using 2 teaspoons.
5. Place on ungreased cookie sheet. Leave about 5cm. between each cookie as they spread when baked.
6. Bake in 400 f. oven for 7 to 8 minutes. Cool 1 minute on cooked sheet then remove to a wire rack to cool completely.

[bookmark: _GoBack]Makes about 2 dozen cookies.
