

2014

Bread on the Table

Valerie O'Connor

Follow this and additional works at: <https://arrow.tudublin.ie/irckbooks>

Part of the [Arts and Humanities Commons](#)

Recommended Citation

O'Connor, Valerie, "Bread on the Table" (2014). *Cookery Books*. 106.
<https://arrow.tudublin.ie/irckbooks/106>

This Book is brought to you for free and open access by the Publications at ARROW@TU Dublin. It has been accepted for inclusion in Cookery Books by an authorized administrator of ARROW@TU Dublin. For more information, please contact arrow.admin@tudublin.ie, aisling.coyne@tudublin.ie, vera.kilshaw@tudublin.ie.

O'BRIEN

Bread

On The Table

Baking Traditions for Today

VALERIE O'CONNOR

Bread *On The Table*

Baking Traditions for Today

VALERIE O'CONNOR is a cook, food writer and photographer; she has worked in professional kitchens from Brussels to Malaysia. She is a qualified organic horticulturalist and tutors in food growing, cooking and baking. She is widely published in the press and has appeared as a guest critic on Masterchef Ireland.

bread bread

This book is dedicated to my Mum and Dad

Acknowledgements

This book was an epic project for me, one which I very much enjoyed and couldn't have done as well without the help and generosity of so many people: Leon & Saoirse O'Connor, my two boys and best critics. My brother Chris for his unending support. Billy Hayes, Dee MacMahon, Katen Morgan, Maggie Hanley, Verette O'Sullivan, Patricia Roberts, Eugene Ryan & family, Sean Molony, Bryan O'Brien, Laura Boland, Veitch & Mack Russell, Collette McMahon, John Flynn, Maria & Mason Harper, Caroline Rigney, Joe Fitzmaurice, Michael & Dermot Walsh, The Concannons of Inis Mór (Aran Islands), Vincent McCarron, basket weaver on Inis Mór, Paul Cosgrove, Peter Ward, Elizabeth Zollinger, Birgitta Curtin, Kevin Dundon, Fergus Finucane, Jim McNamara, Nicola Kennedy, Aoife Cox, Gaye Moore, Anne Marie Gleeson, Santosh Sivan, Patrick Ryan. I would like to thank The O'Brien Press for taking a chance on me. Last, but not least, I want to thank my sister Anne, who loved toast so much she buttered it twice, and whose short but vibrant life encourages me to keep striving for more in this one.

First published 2014 by
The O'Brien Press Ltd,
12 Terenure Road East, Rathgar,
Dublin 6, Ireland.

Tel: +353 1 4923333; Fax: +353 1 4922777
E-mail: books@obrien.ie
Website: www.obrien.ie

Text & Photography © Valerie O'Connor, 2014
Food Stylist: Valerie O'Connor, 2014
Internal author photograph: Maggie Hanley, 2014
Back cover author photograph: Billy Hayes
Additional author photographs: Billy Hayes

Copyright for typesetting, layout, editing, design
© The O'Brien Press Ltd

ISBN: 978-1-84717-542-7

All rights reserved.

No part of this publication may be reproduced
or utilised in any form or by any means,
electronic or mechanical, including photocopying,
recording or in any information storage
and retrieval system, without permission
in writing from the publisher.

1 3 5 7 8 6 4 2
14 16 18 19 17 15

Printed by EDELVIVES, Spain

The paper in this book is produced using pulp from managed forests

brûlée

Bread

On The Table

rolls *min*

baguette

Baking Traditions for Today

brûlée

mini rolls

VALERIE O'CONNOR

THE O'BRIEN PRESS
DUBLIN

Contents

Introduction: Tea & Toast

9

White Yeast Breads

A Note on Yeast	12
Basic White Bread	15
Mini Rolls	18
Burger Buns	21
Irish Breakfast Pizza	22

Baguettes	25
Easy Overnight Spelt Bread	29
Blaas	33
Tayto Blaa	37
Potato Bread	38

Soda Breads

White Soda Cake	43
Griddle Cakes	44
Griddle-Cake Burger Buns	47
Soda Bread Pizza	48

Wholemeal Soda Bread	50
Boxty	52
Seeded Soda Scones	55
Easy Oat Bread	56

Brown Bread

No-Knead Spelt Bread	60
Wholemeal & Honey Loaf	63
Brown Bread Nan Phadai	64
Multiseed Flowerpot Loaves	66

Guinness, Treacle & Walnut Bread	68
Rye & Poppyseed Wedges	71
Bastible Bread	72

Sourdough

Sourdough Breads	76
Making Sourdough Starters	78
White Sourdough	80

Rye Sourdough	83
Potato & Rye Semi-Sourdough	84

Walk on the Wild Side

Carrot & Dilisk Loaf	89
Sea Lettuce 'Baguettini'	90
Nori & Goats' Cheese Bread Sticks	92
Spelt Soda Bread with Dilisk	94

Wild Garlic Focaccia	96
Nettle Pesto Bread	98
Black Pudding & Apple Scones	101
Smoked Salmon & Chive Muffins	102

Gluten-Free Goodies

GF

Nut Bread	107
Totally Tropical Banana Bread	108
Classic Scones	110
Cheesy Chilli Cornbread	113

Buckwheat Drop Scones	114
Fruity Tea Bread	117
Spotted Dog	118

Sweet Things

Chocolate Swirls	122
Sally Lunns	125
Sweet Scones	129
Summer Pudding	130
Tea & Coffee Brack	133
Brown Bread Ice Cream	134

Banana & Chocolate Bread & Butter Pudding	136
Donuts	138
Oatmeal Breakfast Muffins	141
Eggy Bread	142

Butter

Making Butter	146
Flavoured Butters	149

Garlic Bread	150
--------------	-----

'Bread Lingo' & Essential Kit

152

Bibliography

153

Index

154