Glazed Apple Biscuits

	Biscuits
350 mL flour
40 mL sugar
10 mL baking powder
1 mL salt
60 mL margarine, cold
85 mL milk (25 mL milk powder)
1 egg
	Apple Filling
80 mL brown sugar
30 mL margarine
5 mL cinnamon
2 small apples, grated
	Glaze
125 mL icing sugar
15 mL margarine
10 mL water

1. Preheat oven to 375 F. Grease 8 muffin wells (used a 12 muffin tin).

2. Filling.
a. Grate 2 apples.
b. In a separate bowl, combine cinnamon and brown sugar.
c. In a glass custard cup, melt margarine in microwave for 10-20 seconds (make sure to cover with paper towel).

3. Biscuits. In a large bowl, combine flour, sugar, baking powder and salt. Using a pastry blender, cut in margarine.
4. In a liquid measure, make milk. Add egg and beat well.
5. Make a well in the dry ingredients. Add about 75% of the wet ingredients (milk/egg) to the dry ingredients. Using a fork, stir until if forms a ball and comes away from the sides of the bowl. Add remaining wet ingredients if needed.
6. Form into a ball. Turn out onto a lightly floured surface and knead lightly for 8-10 times. Only add enough flour to take away the stickiness.
7. Roll dough into a rectangle. Spread with melted margarine leaving about one inch border at one end so you can seal it. Sprinkle with cinnamon/sugar mixture then spread grated apple on top.
8. Roll up the dough into a log and pinch margarine-free end close. Cut evenly into 8 pieces.
9. Place each pieces into one muffin well. Bake for 15 minutes or until tops are golden brown.
10. Let cool in pan for 10 minutes before removing.
[bookmark: _GoBack]
11. Glaze. While biscuits are cooking, beat together icing sugar and margarine in a bowl until well blended. Add enough water so glaze is slightly running. Drizzle over tops of warm biscuits.
