

Roedger Bros.

B L U E B E R R I E S

“To Die For Blueberry Muffins” with Roedger Bros. Blueberries

Ingredients

- 1 1/2 cups all-purpose flour
- 3/4 cup white sugar
- 1/2 teaspoon salt
- 2 teaspoons baking powder
- 1/3 cup vegetable oil
- 1 egg
- 1/3 cup milk
- 2 cup Roedger Bros Blueberries right from the freezer
- 1/2 cup white sugar
- 1/3 cup all-purpose flour
- 1/4 cup butter, cubed
- 1 1/2 teaspoons ground cinnamon

Directions

1. Preheat oven to 400 degrees F (200 degrees C). Grease muffin cups or line with muffin liners.
2. Combine 1 1/2 cups flour, 3/4 cup sugar, salt and baking powder. Place vegetable oil into a 1 cup measuring cup; add the egg and enough milk to fill the cup. Mix this with flour mixture. Fold in frozen Roedger Bros Blueberries. Fill muffin cups right to the top, and sprinkle with crumb topping mixture.
3. To Make Crumb Topping: Mix together 1/2 cup sugar, 1/3 cup flour, 1/4 cup butter, and 1 1/2 teaspoons cinnamon. Mix with fork, and sprinkle over muffins before baking.
4. Bake for 20 to 25 minutes in the preheated oven, or until done.

www.michiganblueberry.us Go online now to find more amazing recipes!