


THE SCONES' RECIPE

INGREDIENTS


- ✓ 250 g of flour
- ✓ 1 tsp baking powder
- ✓ 125 g of sugar
- ✓ 150 ml semi-skimmed milk

DIRECTIONS


- ✓ Mix all the dry ingredients together (flour, baking powder and sugar) and add the milk.
- ✓ Add more milk or flour if the mixture is too dry or too sloppy.
- ✓ Work in quickly to make a soft dough.
- ✓ Cut the scone mixture into squares.
- ✓ Heat the oven to 220°C and bake 15-20 minutes.

HELP !


semi-skimmed milk : lait demi-écrémé
roll = étaler avec un rouleau à pâtisserie
baking powder = levure chimique
squares = carrés

dough = pâte
dry = sec
sloppy = mouillé
soft = souple

