

Key Lime Ginger Snap Sundae

Servings: 6

INGREDIENTS

- 4 oz whipped cream topping
- 1 c Key lime curd (see recipe)
- 12 ea Key lime ginger snaps (see recipe)
- ¼ gal Chef's Line™ vanilla bean ice cream

PREPARATION

Scoop Chef's Line vanilla bean ice cream in parfait glass. Top with Key lime curd, fresh whipped cream and ginger key lime snap.

Key Lime Curd

INGREDIENTS

- 1 oz fresh lime, zested
- 2 c sugar
- 1 c Rykoff Sexton™ 100% Key lime juice
- 1 oz butter
- 6 ea, eggs

PREPARATION

Whisk together egg yolks with sugar and key lime juice and zest of one lime. Cook over boiling water 7 minutes or until thick remove from heat and transfer to chilled bowl blend in unsalted butter, cool and chill overnight.

Key Lime Ginger Snaps

INGREDIENTS

- ¾ c sugar
- 2 oz molasses
- 1 oz Rykoff Sexton™ 100% Key lime juice
- 2 T cinnamon
- 2 c flour
- 4 T sugar
- 1 ea, egg

CONTINUED ON BACK

Key Lime Ginger Snap Sundae

- 2 T baking soda
- 1 T ground ginger

PREPARATION

Prepare cookies by combining dry ingredients . In mixer, combine butter, egg, molasses, key lime juice and brown sugar slowly incorporate dry ingredients. Pinch small amounts of dough and roll into 1 inch balls. Roll in cinnamon and white sugar. Press each ball into key lime sugar crystals and place on sheet pan with parchment paper 2 inches apart. Bake at 350°F for 8-10 minutes. Serve cookie with Chef's Line vanilla bean ice cream, fresh whipped cream and key lime curd as a sundae.