Chinese Almond Cookies

Equipment	Ingredients
Egg beater	1 cup butter
Measuring cups	2 ½ cups sifted flour
Mixing bowl	½ teaspoon baking soda
Measuring spoons	½ teaspoon salt
Knives	1 cup sugar
Chopping board	1 egg, slightly beaten
Oven tray	2 teaspoons almond extract
Sieve	60 blanched almonds

How TO MAKE IT:

- 1 Cut butter into sifted dry ingredients
- 2 Add egg and extract and blend well.
- 3 Shape into 3 cm balls and place on ungreased cookie sheet.
- 4 Flatten cookies and press one almond into the centre of each.
- 5 Bake 12 to 15 minutes at 175oC.
- 6 Turn out on wire rack to cool.

