ALLIGATORS

Shauna Meinhardt

Prepare proof box.

1 T. yeast

1/2 cup warm water

1 cup milk

1/2 cup sugar
1 1/4 t. salt

5 1/2 cups flour

2 eggs, slightly beaten

1 t. lemon extract

1. Soften yeast in water.

2. Combine milk, sugar and salt. Mix well. Cool to lukewarm.

3. Add 2 cups flour and beat well. Add eggs, mix well.

4. Beat in softened yeast and lemon extract.

5. Add remaining flour to make a soft dough. Turn and knead on a lightly floured surface ‘til smooth.

6. Place in lightly greased bowl, turning once to grease surface. Place in proof box, allow to rise until double in size.

7. Roll out dough on floured surface into a large oval shape. Cut 1/3 of the way into sides of oval to create fingers (on a slant). Pizza cutter works well.

8. Spread cream cheese filling down center of oval. Spread fruit filling (pie filling any flavor, works nicely) over the top of cream cheese spread.

9. Create alligator by placing fingers alternately over the cream cheese and pie filling area

10. Let rise until double in proof box.

11. Bake in hot oven 400 degrees for about 12 minutes.

12. Frost while warm.

CREAM CHEESE FILLING

Whip together with electric mixer:

4 oz. cream cheese, softened
1/2 cup powdered sugar

A few drops milk, enough to slightly soften mixture to spreadable consistency

FROSTING

Stir together until smooth:

2 cups powdered sugar

A few drops hot water, enough to make a thick pancake-like consistency

