(2016 ver.) GERARD'S STOLLEN Makes 4 loaves.

 Takes about 4-5 hours start to finish.

4 ½ cups
Flour

 If making more than 4, start 2nd batch
1 T.
Yeast

 while first one rises.
1/3 cup
Sugar

Mix dry ingredients at mixer speed #2. Set aside.
2 tsp.

Salt
`````````````````````````````````
```````````````````````````````````````````````````````````

1 ½ cups
Milk

Warm the milk 70 seconds in micro.

1

Egg, beaten
 In separate bowl, mix egg and milk.

`````````````````````````````````   ```````````````````````````````````````````````````````````

¼ cup & 2 T.
Shortening
To measure, put 16 oz. water in 4 cup measuring cup, then add shortening 


until water rises to 22 oz. mark.  Pour off water.


After measuring, melt shortening 55 seconds in micro.  


Add to milk mixture.


```````````````````````````````````````````````````````````


Drizzle mixture into flour while mixing on speed #2. Mix 5 minutes.
`````````````````````````````````  ```````````````````````````````````````````````````````````

¼ cup (varies) Flour

Add extra flour.  Do not add too much.  Dough should stick to the bowl


a little bit.  Mix with dough hook about 8 minutes.
`````````````````````````````````
```````````````````````````````````````````````````````````

Proofing #1


Warm oven slightly, then turn off.  Put dough into a large bowl. 


Cover with a clean dishtowel.  Let rise in a warmed oven with door closed


 until dough doubles.  (Takes about an hour or so. Keep oven warm)

````````````````````````````````  `````````````````````````````````````````````````````````````````


Punch down dough. Divide into 4 equal balls (or 8 minis).

On floured surface, roll out one ball at a time into a rectangle,

1/4” thick and about 10” x 15” or so.

`````````````````````````````````  
```````````````````````````````````````````````````````````

1 stick

butter, melt
Brush butter long-wise down center third of dough.

Cinnamon
Sprinkle cinnamon over butter.

Fruit & nuts
Sprinkle fruit and nuts over center section. Not too much.

[image: image1.jpg]Fold #2 line m

Fold #1 Iine_j'

 (As desired, Raisins; chopped dates; chopped apricots; candied

 cherry halves; fruitcake mix; dried or fresh apples, chopped;

 coarsely chopped walnuts or pecans, etc.)

Sprinkle with additional cinnamon, then dust with flour and sprinkle on
water.


   ```````````````````````````````````````````````````````````


Fold one long edge of dough over the filling in the center.  On long edge of
         the last third of dough, moisten a strip about 1” wide with water and fold it


up over the center as above, crimping the dough edge to seal.

````````````````````````````````  `````````````````````````````````````````````````````````````````

Proofing # 2

Place parchment paper on two large baking sheets (not air-bake).

[image: image2.jpg]

Put 2 stollen on each baking sheet in a crescent shape. Snip dough

along outer curve about an inch or so deep.

(Warm oven as before.) Cover dough with a clean
cloth.

Place in oven and allow dough to rise again until doubled.(1-2hrs.)
````````````````````````````````  `````````````````````````````````````````````````````````````````


Preheated oven to 325 degrees.  


Brush tops with melted butter.


Bake 25-30 minutes or until light golden brown and bread sounds hollow when 


tapped with fingernail.


```````````````````````````````````````````````````````````


Remove from baking sheets and let cool completely on wire racks.
