BLUEBERRY CHEESECAKE SQUARES

YOU WILL NEED:

CRUST:

1-3/4 CUPS FLOUR

1/2CUP CONFECTIONER’S SUGAR

1/2TSP SALT

2 STICKS CHILLED BUTTER, CUT INTO SMALL CUBES
1TSP COLD WATER

CHEESECAKE FILLING:

16 OUNCES SOFTENED CREAM CHEESE

1/2CUP SUGAR

1 TSP VANILLA

2 EGGS

1 CUP STONEWALL KITCHEN WILD MAINE BLUEBERRY JAM

PREHEAT OVEN TO 350 DEGREES. GREASE A 9 X 13 PAN.

PLACE FLOUR, SUGAR AND SALT IN FOOD PROCESSOR. PULSE. ADD BUTTER CUBES AND PROCESS UNTIL DOUGH BEGINS TO FORM A BALL, ADD THE WATER AND PULSE QUICKLY.
PRESS DOUGH EVENLY OVER BOTTOM OF PREPARED PAN. BAKE CRUST UNTIL LIGHTLY GOLDEN, ABOUT 20 MINUTES. LET COOL 30 MINUTES.

WHILE COOLING, PREPARE FILLING. MIX SOFTENED CREAM CHEESE, SUGAR, AND VANILLA UNTIL WELL BLENDED.

ADD EGGS AND MIX JUST UNTIL EGGS ARE INCORPORATED.

WHEN CRUST IS COOL, POUR FILLING EVENLY OVER CRUST. SPOON JAM RANDOMLY ON TOP OF FILLING AND THEN SWIRL TO COMBINE.

BAKE AT 350 DEGREES FOR APPROX. 35 – 45 MINUTES OR UNTIL CENTER IS SET. ALLOW TO COOL BEFORE CUTTING AND SERVING.

RECIPE FROM STONEWALL KITCHEN

