

Irish Brown Bread

Prep
20 m

Cook
40 m

Ready In
1 h 30 m

allrecipes!

ShopRite
1895 South Rd Stop 1
POUGHKEEPSIE, NY 12601

Recipe By: Julie Taylor

"This is a delicious brown bread closest to what we ate while in Ireland. It isn't Irish soda bread, which has a completely different taste and texture. We LOVE this recipe!"

Ingredients

1 cup all-purpose flour	1 1/2 tablespoons butter
2 tablespoons white sugar	2 cups whole wheat flour
1 teaspoon baking powder	1/4 cup quick-cooking oatmeal
1 teaspoon baking soda	1 1/2 cups nonfat plain yogurt
1/2 teaspoon salt	1 teaspoon milk, or more as needed (optional)

Directions

- 1 Preheat the oven to 375 degrees F (190 degrees C).
- 2 Lightly grease a baking sheet.
- 3 Mix all-purpose flour, sugar, baking powder, baking soda, and salt in a bowl.
- 4 Cut butter into flour mixture with a pastry blender or 2 knives until the mixture forms fine crumbs.
- 5 Stir whole-wheat flour and quick-cooking oatmeal into the butter mixture.
- 6 Gently stir yogurt into the oatmeal mixture. If mixture is too dry to hold together, add 1 teaspoon milk at a time, just until dough holds together; it should not be sticky.
- 7 Turn the dough out onto a lightly floured work surface; knead gently about 5 times to form a ball.
- 8 Place the dough in the center of the prepared baking sheet; cut a large 'X' in the top of the loaf.
- 9 Bake in preheated oven until well browned, about 40 minutes; transfer to a rack to cool. Bread can be served warm or cold.

**Domino Pure Cane
Granulated Sugar**
\$1.99 - expires in 3
days

Butter
\$3.99 - expires in 3
days

ALL RIGHTS RESERVED © 2018 Allrecipes.com

Printed From Allrecipes.com 1/24/2018