

COOKING UP THE MAGIC

HOLIDAY DINNER HOT DOG

INGREDIENTS

Serves 8

CRANBERRY MUSTARD

- 1 cup** cranberry sauce
- 1 tablespoon** Dijon mustard
- 1/4 teaspoon** water

SAVORY FUNNEL CAKE CRISPS

- Oil, for frying
- 1/3 cup** milk
- 1 egg**
- 1 tablespoon** sugar
- 1/2 teaspoon** vanilla extract
- 3/4 cup** all-purpose flour
- 1/2 teaspoon** baking powder
- 1/4 teaspoon** salt
- 1/2 teaspoon** chicken bouillon powder
- 1/4 teaspoon** dried parsley
- 1/8 teaspoon** onion powder
- 1/8 teaspoon** garlic powder
- 1/8 teaspoon** dried sage
- 1/8 teaspoon** celery salt

HOT DOGS

- 8 hot dog buns**
- 8 all-beef hot**, cooked according to package instructions
- Reserved funnel cake crisps**
- 8 ounces cheese curds**, coarsely chopped
- Reserved cranberry mustard**
- 1/2 teaspoon** chicken bouillon powder

DIRECTIONS

FOR CRANBERRY MUSTARD:

1. Combine cranberry sauce, Dijon mustard, and water in a small mixing bowl. Whisk to combine until smooth.
2. Transfer to a small squeeze bottle; refrigerate until ready to serve.

FOR SAVORY FUNNEL CAKE CRISPS:

1. With caution, heat 2 inches of oil in a large frying pan or Dutch oven to 350°F.
2. Combine milk, egg, sugar, and vanilla in a medium bowl.
3. In a separate bowl, whisk flour, baking powder, salt, chicken bouillon powder, dried parsley, onion powder, garlic powder, dried sage, and celery salt. Slowly stir into the milk mixture and mix until smooth. Transfer to a piping bag or squeeze bottle.
4. Carefully hold piping bag or squeeze bottle above oil and squeeze half of the batter into the pan, using a swirling motion to create desired shape.

5. Fry for 1-2 minutes, carefully flip with tongs and fry one additional minute. Remove from oil and drain on paper towels.

6. Repeat with remaining batter.

7. Cool for 5-10 minutes, then cut into 1-inch strips.

FOR HOT DOGS:

Place hot dog inside of bun. Top each hot dog with a few funnel cake strips, 1/4 cup of cheese curds, and 2 tablespoons cranberry mustard. Sprinkle with chicken bouillon powder.

Always use caution when handling sharp objects and hot contents. Please supervise children who are helping or nearby.

This recipe has been converted from a larger quantity in the restaurant kitchens. The flavor profile may vary from the restaurant's version.