BREADS
Golden Corn Bread [Food for Paradise]

1 c

yellow corn meal

1 c

white flour

1/4 - 1/3 c
sugar

4 t

baking powder

1/2 t

salt

1 c

liquid (non-dairy milk or water)

1/4 c

oil

Combine all the ingredients and mix until fairly smooth. Pour into greased 8 inch pan and bake in preheated 425 degree oven for about 30 minutes. Cut into squares.

Pumpkin Bread

2 c

sugar

1/2 c
oil

1

lg can pumpkin

1

can (2 c) applesauce

5 c

flour

4 t

soda

1/2 t

cloves

1 T

cinnamon

1 T

salt

1 c

dates or raisins

1 c

nuts

Blend sugar and oil together. Add pumpkin and applesauce, then dry ingredients. Mix in nuts and raisins. Bake at 350 degrees for 1 hour. Makes 3 loaves.

Oatmeal Bread [Food for Paradise]

8 c

boiling water

6 c

rolled oats

16 c
flour (about)

4 T

yeast

3 T

salt

8 T

oil

1 c

molasses

Optional: Substitute 1 cup soy flour and 3/4 cup of wheat germ for equal amounts of flour.

Pour 7-1/2 cups boiling water over the oatmeal in a large bowl and leave to cool. Put the yeast to soak in 1/2 cup of warm water. Let stand about 5 minutes. When the oatmeal is cooled (not too hot or it will kill the little yeast), add 4 cups of flour and yeast. Place in warm place, uncovered and let rise until double. Punch down and work in the salt, oil, molasses and enough of the remaining flour (and substitutions) to make a stiff dough. Knead and divide into 6 parts, shape into loaves and put into greased pans, 8x4 inch size. Allow to rise again, uncovered, about 1 hour and bake in preheated oven at 350 degrees for 50-60 minutes. Cool on racks before slicing.

Applesauce Raisin Bread
[A Lenten Cookbook for Orthodox Christians]

1 c

applesauce

1/4 c
melted margarine

1/2 c
granulated sugar

1/4 c
brown sugar, firmly packed

2 c

unsifted all-purpose flour

2 t

baking powder

3/4 t

salt

1/2 t

soda

1/2 t

cinnamon

1 t

nutmeg

1/2 c
seedless raisins

1 c

coarsely chopped pecans or walnuts

In a bowl combine the applesauce, melted margarine, granulated sugar and brown sugar, blending well. Stir in the flour, baking powder, salt, soda, cinnamon and nutmeg. Stir until smooth. Stir in the raisins and the chopped nuts. Turn batter into a well-greased 5 x 9-inch loaf pan or fluted mold with tube that holds about 1 quart. Bake in 350-degree oven 1 hour. Cool. Glaze with powdered sugar/water glaze, if desired. This quick bread slices best the second day. Makes 1 large loaf.

Italian Bread
4 1/2 to 5 1/2 c
unsifted flour

1 T

sugar

1 T

salt

2 pkg

yeast

1 T

softened margarine

1 3/4 c

very warm water (120-130 degrees)

In a large bowl thoroughly mix 1-1/2 c flour, sugar, salt, and yeast. Add margarine.

Gradually add water to dry ingredients and beat 2 min at medium speed of electric mixer, scraping bowl occasionally. Add 3/4 c flour. Beat at high speed 2 min, scraping bowl occasionally. Stir in enough additional flour to make a stiff dough. Turn out onto lightly floured board and knead until smooth and elastic, 8-10 min. Cover with plastic wrap, then a towel. Let rest 20 min.

Divide dough in half. Roll each half into an oblong 15x10 inches. Beginning at wide side, roll up tightly; pinch seam to seal. Taper ends by rolling gently back and forth.

Place on greased baking sheets sprinkled with corn meal. Brush dough with oil. Cover loosely with plastic wrap. Refrigerate 2-24 hours.

When ready to bake, remove from refrigerator. Uncover dough carefully. Let stand at room temperature 10 min. Make 3 or 4 diagonal cuts on top of each with sharp knife.

Bake at 425 degrees 20 min. Remove from oven and rub a stick of margarine over the top until the entire top is moist. Return to oven; bake 5-10 min longer, until golden brown.

Quick-Fix Focaccia Wedges
3

medium onions, thinly sliced

1/4 t

coarsely ground pepper

1 T

olive oil

3/4 c
rinsed and drained canned white beans

1/2 c
dry white wine or veggie broth

1 t

dried thyme, crushed

4

6-inch Italian bread shells (such as Boboli)

red sweet pepper (optional)

fresh marjoram (optional)

In a large skillet cook and stir onions and pepper over medium-high heat in hot oil, uncovered, for 7 minutes or till onions turn brown. Remove onions; set aside. Add beans to skillet; cook for 1 minute. Add the wine or broth and thyme; reduce heat and simmer, uncovered, for 3 to 4 minutes or till liquid is reduced by half. Mash beans slightly. Spread bread shells with bean mixture; top with onions. Bake in a 450 degree oven for 10 minutes. Cut into wedges. Garnish with red pepper and marjoram. Makes 16 servings.

Beer Bread
3 c

self-rising flour

12 oz
warm beer

1 T

sugar

Mix all ingredients; spread in greased loaf pan. Bake at 350 degrees for 50 minutes.

Blueberry Sally Lunn [Tofu Cookery]

Preheat over to 350 degrees.

Mix together in a bowl:

2 c

unbleached white flour

2 1/2 t
baking powder

Blend together in a food process or blender:

1/3 c
oil

1/2 c
honey

1

(10.5 oz) pkg silken tofu

1/2 c
water

1 t

vanilla

Add the dry ingredients to the food processor and pulse just until mixed.

Then fold in:

1 c
blueberries, fresh or frozen

Pour into an oiled 9"x13" pan and bake for about 25 minutes. Serve hot.

Soft Pretzels
3 c

warm water

4 1/2 t
yeast

1/4 t

salt

8 1/2 c
flour

8 c

water

3 T

baking soda

1/4 c

melted margarine (optional)

Mix 3 c water, yeast and salt. Stir in 7 c flour. Knead in as much of the remaining flour as needed to make a soft dough, not sticky. Let rise 20 minutes. Meanwhile, heat to boiling 8 c water and baking soda. Take 1/4 c of dough and roll between hands and table top to form a 15 inch roll. Twist into a pretzel shape. Drop into boiling water with baking soda and allow to rise to the top. Immediately remove from water and place onto greased cookie sheet. Sprinkle with coarse salt (or whatever, poppy or sesame seeds, onion flakes...). Bake at 450 degrees until golden, approximately 20-30 minutes. Remove from oven and brush with margarine (optional).

