Amaranth and Orange Bread*

Brazilian cheese bread

Ingredients

2 1/4 Teaspoons 	Active Dry Yeast
2 1/2 Cups 		Bread Flour
1/3 Cup 		Whole Wheat Flour
3/4 Cup 		Amaranth Flour
3 Tablespoons 	Powdered Milk
3 Tablespoons 	Honey
3 Tablespoons 	Orange Zest
3/4 Teaspoon 	Salt
1 1/2 Tablespoons	Vegetable Oil
1 1/4 Cups 		Water

Instructions

1.	“Add all ingredients in order suggested by your bread machine manual. Process on bread cycle.”

Alternate Instructions

[bookmark: 1560102500]1. 	Preheat oven to 350F

2.	Proof yeast in ¼ cup water

3.	Grease loaf pan.

4.	Mix dry ingredients together.

5.	Add vegetable oil, remaining cup of water, honey, and orange zest to dry mixture.

6.	Knead as normal.

7.	Place kneaded dough in greased loaf pan and let rise to top of pan.

8.	Bake in 350F, until internal temperature is 190-195F, or until it “thumps” when tapped

9.	 Cool on rack

*From World Hearyh Circle of International Cooking <http://recipes.wuzzle.org/index.php/34/296>
(Adapted from The Best Bread Machine Cookbook Ever: Ethnic Breads, by Madge Rosenberg (NY: HarperCollins, 1994).
