


Clare's Lemonade


You need


1 cup sugar
4-6 fresh lemons


Method


Place one cup of sugar in a heatproof mixing jug and add 1 cup of boiling water, stirring gently until the sugar dissolves.


Use a lemon squeezer to squeeze the juice of 4-6 fresh lemons, enough to make a cupful.


Mix sugar-water and lemon juice together in a tall jug/pitcher and add 3-4 cups of water to taste.


Refrigerate for 30 mins and serve with lots of ice and slices of lemon.


For pink lemonade, slice up a bowlful of fresh strawberries and stir into the finished lemonade instead of lemon slices.

