	Food Studies 9 Name ____________________

WVSS Block________

 Page #_______

SUGAR COOKIES
Ingredients:

125 ml margarine

125 ml sugar

1 egg

3 ml vanilla

5 ml baking powder

350 ml flour

Method: DAY 1

1. Cream butter with electric mixer. Beat in sugar gradually.

2. Beat in egg and vanilla.
3. Combine flour and baking powder. Stir into creamed mixture with a wooden spoon.
4. Wrap dough in plastic wrap. Label with your names & block. Place on tray on demonstration table.

DAY 2

1. Roll 1/8 inch thick and cut with cookie cutters.
2. Bake at 400 F for 6-7 minutes, or until edges start to turn golden brown. Cool.

3. Package
DAY 3
1. DECORATE!!

	Food Studies 9 Name ____________________

WVSS Block________

 Page #_______

GINGERSNAPS

Ingredients:

· 280 ml all purpose flour

· 2 ml baking soda

· 3 ml ground ginger

· 2 ml ground cinnamon

· 1 ml ground cloves

· 125 ml packed brown sugar

· 90 ml margarine (melted)

· 30 ml molasses

· ½ egg

Method: DAY 1

5. In a large bowl sift together 140 ml flour, baking soda and spices. Whisk in brown sugar.

6. Combine egg, molasses, melted margarine. Mix well.

7. Add to flour mixture and mix well. Stir in remaining 140 ml flour until combined

8. Wrap dough in plastic wrap. Label with your names & block. Place on tray on demonstration table.

DAY 2

· 30 ml granulated sugar

Method:

1. Preheat oven to 350º F

2. Roll level tablespoons of dough into balls. In a a small bowl, roll balls in granulated sugar to coat.

3. Arrange balls about 5 cm apart on baking sheet.

4. Bake for 8-10 minutes in middle of oven (or until flattened and a shade darker). Cookies will puff slightly and then collapse slightly, and tops will be covered with little cracks.

5. Cool cookies on baking sheets 2 minutes and transfer to cooling racks to cool completely. Cookies keep in an airtight container at room temperature for 5 days.

Foods Name: ___________________
WVSS

BUTTERCREAM ICING
Ingredients:

125 ml margarine

625 ml icing sugar, sifted

3 ml vanilla extract

Milk for right consistency
Method:

1. Beat the margarine with a hand mixer until it is light and fluffy

2. Gradually alter adding the icing sugar and the milk

3. Beat in the vanilla extract

4. Divide icing into custard cups and colour with a few drops of food colouring

5. Decorate cookies!

ROYAL ICING ----- FOR PIPING

Ingredients:

500 ml icing sugar

45 ml liquid pasteurized egg whites

15 ml warm water

15 ml lemon juice (or clear vanilla extract)

Method:

1. Combine all ingredients in the bowl of your mixer

2. Beat on high for 5 minutes if you are using an electric stand mixer or for 10 minutes if you’re using an electric hand mixer

3. When you reach the desired consistency, it’s important that you immediately cover the mixture or store in an airtight container.
ROYAL ICING ----- FOR FLOODING
Ingredients:

1000 ml icing sugar

90ml liquid pasteurized egg whites

90 ml warm water

30 ml lemon juice (or clear vanilla extract)

Method:

1. Combine all ingredients in the bowl of your mixer

2. Beat on high for 5 minutes if you are using an electric stand mixer or for 10 minutes if you’re using an electric hand mixer

3. When you reach the desired consistency, it’s important that you immediately cover the mixture or store in an airtight container.
