Peppermint Holidog Dog Treat Recipe


Makes about 25 medium-sized cookies

Ingredients:

- 3 cups whole wheat flour
- 1 cup water
- 1 tsp molasses
- 2 Tbsp peanut butter
- 2 Tbsp olive oil
- 1 tsp peppermint extract

Directions:

- 1. Preheat oven to 350 degrees.
- 2. In a large bowl, mix flour, molasses, peanut butter, water, olive oil and peppermint extract until smooth.
- 3. Kneed flour on a floured surface and roll out to ¼ inch thickness. Cut with festive cookie cutters and place on non-stick cookie sheets.
- 4. Bake for 30 minutes. Cool on wire rack. Store treats in a sealed container and refrigerate or freeze.