	Food Studies 9 Name ____________________

WVSS Block________

 Page #_______

Cinnamon Buns
Yield: 9 cinnamon buns

Ingredients Day 1:

· 15 ml active dry yeast
· 5 ml + 65 ml sugar

· 125 ml + 100 ml warm water

· 25 ml margarine

· 5 ml salt

· 1 egg

· 125 ml + 500 ml flour

Ingredients Day 2:
· 50 ml margarine, softened
· 75 ml brown sugar

· 50 ml granulated sugar

· 10 ml cinnamon

Ingredients for pan:
· 10 ml margarine, softened

· 50 ml brown sugar
DAY 1 Method:

1. In a large mixing bowl, stir 125 ml warm water with 5 ml sugar, until sugar is dissolved
2. Sprinkle yeast over top & wait until frothy.

3. Meanwhile, combine 100 ml water & margarine in a saucepan and heat until warm & margarine melts

4. Stir in 65 ml sugar and 5 ml salt. Cool until lukewarm (warm but not too warm to touch). Add to the frothy yeast mixture.

5. Add egg and 125 ml flour to the yeast mixture and stir until the batter is smooth. Add additional flour until batter is a soft dough.

6. Knead dough until it is smooth and elastic (about 8-10 minutes)

7. Grease dough and place in a labeled plastic bag. Refrigerate until doubled in bulk.

DAY 2 Method:
1. Preheat oven to 350 F

2. Prepare 8” x 8” baking dish by spreading 10 ml margarine across the bottom & sprinkling 50 ml brown sugar evenly over the bottom.

3. Punch dough gently and turn onto a lightly floured surface

4. Roll dough into a rectangle that is roughly 20 cm by 35 cm .
5. Using a dinner knife, spread 50 ml softened margarine over the surface of the dough

6. Combine sugar, brown sugar and cinnamon and sprinkle over the margarine.

7. Roll up the cinnamon bun dough.

8. Slice into 9 cinnamon buns

9. Arrange buns cut side up in prepared pan.

10. If time allows, allow buns to rest for 10 minutes before placing in the oven

11. Bake for 30 – 40 minutes, or until golden brown and the buns sound hollow when tapped

12. Remove from oven and immediately invert onto a cooling rack.
