PLAIN LEMON CAKE
 XE "Passover:Plain Lemon Cake" \i (For Pesach)

Preheat oven to 180ºC (350ºF)

 XE "Coconut:Plain Lemon Cake" \i Ingredients

	4 Cups Potato Flour
	2 Cups Sugar

	1 cup Coconut
	1½ teaspoons Baking Powder

	1½ teaspoons Baking Soda
	4 tablespoons Maple Syrup

	5 Eggs
	¾ cup Oil

	1¼ cups Water
	¼ cup Lemon Juice

Mix Together

 XE "Potato Flour:Plain Lemon Cake" \i 4 Cups Potato Flour
2 Cups Sugar
1 cup Coconut
1½ teaspoons Baking Powder
1½ teaspoons Baking Soda
Make a Well in the Centre of the Ingredients and add

4 tablespoons Maple Syrup
5 Eggs
¾ cup Oil
1¼ cups Water
 XE "Lemon:Plain, cake" \i ¼ cup Lemon Juice
Mix all the ingredients together until well blended

Grease a large baking pan. Pour the mixture into the pan and bake for 50-60 minutes. Switch off the oven and leave the cake to stand in the oven for 10 minutes.

 XE "Icings, Frostings:Lemon" Frosting

Mix ½ cup sugar with ½ a squeezed lemon. Add approximately 1 tablespoon boiling water and stir well until dissolved. Pour over cake and spread with back of spoon.

