[image: image1.jpg]MR |

QL AANANALD "‘

{3


Light Wholemeal Bread Recipe
7g sachet fast action dried yeast

150ml tepid milk

150ml tepid water

225g strong plain white flour

225g plain wholemeal flour

1 tsp salt

1 tsp caster sugar

25g butter

Method

Mix the flour, sugar and salt in a bowl, and stir in the fast action dried yeast. Rub in butter.

Make a well in the centre; pour in the milk and water. Mix to a soft dough. Add a little more flour if too sticky, add more water if too dry.

Turn out the dough onto a lightly floured surface and knead for about 10 minutes until smooth and elastic. Place in an oiled bowl and cover with oiled cling film. Leave to rise until doubled in size and sponge-like in texture.

Knock risen dough down then knead again on a lightly floured surface for 3-4 minutes until smooth. The dough is now ready for shaping into rolls. Divide the dough into 8-10 pieces and, on a lightly floured surface, roll into balls. 

Place the shaped rolls onto a lightly floured baking tray, cover with oiled cling film and leave in a warm place to rise. This will take around 45 mins.

Bake rolls at 220C (425F) gas mark 7 for about 20 mins. To test, tap the bottom crust; it should sound hollow. Cool on a wire rack.
