Name___ Class__________________
Mystery Recipe
Half the recipe 	
1 cup sugar						______________________________
½ c shortening					______________________________
½ t salt						______________________________
2 egg yolks						______________________________
2 squares unsweetened chocolate		______________________________
1 c flour						______________________________
½ c milk						______________________________
1 t vanilla						______________________________
2 egg whites					______________________________
1 c walnuts (optional)				______________________________

Instructions:
Preheat oven to 350 degrees. Melt chocolate in a double boiler or in a microwave oven. Cream together shortening and sugar. Separate eggs, making sure not to get any yolk in the whites. Set aside the whites.

Add the yolks, salt and melted chocolate to the sugar and shortening mixture. Stir in flour, milk and vanilla until well blended. Beat the eff whites to stiff peaks and fold egg whites and nuts into the mixture.

Spread the dough in a greased 13x9x2 inch pan, ½ inch thick. (for ½ recipe use an 8x8x2 pan bake at 350 degrees for 20 minutes (for ½ recipe, bake for 15 minutes or until bars spring back when lightly touched.

Explain how you measure each ingredient.

Sugar:

Shortening:

Flour:

Milk:

Vanilla:

Mystery Recipe
e rcpe

Heshoring

ey

e ——

Teanl

Zempuiies

it opions)

microwave ven. Cresm ogethr shorteing andsugr. Separate .

A the yols,slt and meltedchocolte o thesugar and shrtening
miure. St fou, ik nd il nt] wll lende, B te i

St 1202 .
Tecie bak o 15 mimuesor nk bas sprin back when ey
et

Expsin how you messure schngrdient

sogr
Flur,

