Sarah’s Braided Bread

(Serves 6)

Ingredients

· ½ package of yeast

· 1 cup warm water

· ½ tablespoon sugar

· ½ teaspoon salt

· 2 cups flour

· ¼ cup butter

Utensils & Supplies

· Oven

· Mixing Bowls

· Measuring Spoons

· Measuring Cup

· Pastry Brush

· Cookie Sheet

· Dish Towel

Procedure
1. Gather the ingredients.

2. Mix sugar, salt and flour in a separate floured bowl.
3. Dissolve the yeast in 1 cup warm water. Let sit for 5 minutes.
4. Add the yeast water to the sugar, salt and flour.

5. Proceed to knead the dough for about 8 minutes or until smooth and elastic.

6. Place the dough in a greased bowl. Cover. Let the dough rise until it doubles (about 1 ½ to 2 hours).
7. Punch the dough down and turn it out onto a lightly floured surface.

8. Divide the dough into two equal size rounds. Cover and let rest for 10 minutes.
9. Roll each round into a long roll about 36 inches long and 1 ½ inches thick.

10. Form ropes and then braid.

11. Brush braided strips with melted butter. Bake at 400 degrees for 30 minutes.

12. Enjoy!
