

Simple Soda Bread


Ingredients

2 tbsp white vinegar

500ml milk

650g plain flour

- 1 ½ tsp baking soda
- 1 tsp sea salt
- 1 ½ tsp sugar

Equipment

jug

mixing bowl

fork

sharp knife

baking paper

baking tray

Method

- 1. Preheat the oven to 200°C.
- 2. Measure the milk into to a jug. Add the vinegar to the jug with the milk. Place the jug to the side for a few minutes for the milk to sour.
- 3. Combine the flour, baking soda, salt and sugar in a large mixing bowl. Stir to distribute the dry ingredients thoroughly.
- 4. Make a well in the centre of the dry ingredients and pour in the soured milk. Mix lightly with a fork until the dough comes together.
- 5. Lightly flour a surface and tip the dough onto the floured surface. Flour your hands and gently knead the dough for a short time, about 20 seconds.
- 6. Split the dough into six equal pieces and gently shape the pieces into round bread roll shapes.
- 7. Use a sharp knife to cut a deep cross into the top of each loaf. This will allow the bread to rise. Tip: this will need to be done by an adult for safety.
- 8. Place in the oven and bake for about 20 minutes.
- 9. Cool on a rack and serve.

We hope the information on our website and resources is useful. However, some ingredients and/or materials used might cause allergic reactions, so if you have any concerns about your own or somebody else's health or wellbeing, always speak to a qualified health professional. Remember, activities listed within the resource should always be supervised by an appropriate adult.


