One Hour Rolls

[image: image1.wmf]1 cup and 2 Tbsp warm water

1 tsp. Salt

6 Tbls. Margarine

2 Tbls. Dry yeast
1 egg beaten

¼ cup sugar

3 ½ cups flour or more as needed.

Combine warm water, yeast, and ½ tsp of the sugar.  Let sit for 5 minutes.  Combine salt, margarine, egg, and the rest of sugar in a separate bowl.  Add the warm yeast mixture slowly allowing butter to soften.  Beat until well mixed.  Add one cup of flour at a time.  After flour has been added, knead to a soft dough (Adding more flour if needed).
  Roll out and shape into rolls.  
Place on greased cookie sheet and allow to rise until double in size or put in a 200º oven to rise.  Bake at 375º for 10-12 minutes.   

One Hour Rolls

1 cup and 2 Tbsp warm water

1 tsp. Salt

6 Tbls. Margarine

2 Tbls. Dry yeast
1 egg beaten

¼ cup sugar

3 ½ cups flour or more as needed.

Combine warm water, yeast, and ½ tsp of the sugar.  Let sit for 5 minutes.  Combine salt, margarine, and the rest of sugar in a separate bowl.  Add egg, the yeast mixture, and 1 cup flour.  Beat until well mixed.  Add the rest of the flour and knead to a soft dough.  Roll out and shape into rolls.  
Place on greased cookie sheet and allow to rise until double in size or put in a 200º oven to rise.  Bake at 375º for 10-12 minutes.   

