

Easy Street Bread

Whole Sonora Wheat Barm Bread

Ingredients	Bakers percent	Grams	Ounces	Cups & Spoons
Whole Sonora Wheat Flour	100%	500g	16oz	3 cups
Malted wheat flour (or double weight of chopped freshly sprouted Sonora wheat grain)	2%	10g	0.3oz	1 tablespoon
Salt	1%	5g	0.2oz	1 teaspoon
Water at 60°C (140°F) Add more water for softer dough	65%	325g	10 - 11oz	1 ¼ cups
Barm (sourdough starter)	20%	100g	3oz	3 tablespoons

Step 1 Mash

- [] To a mixing bowl: Add flour and malt
- [] In a saucepan: Dissolve salt in water, and heat to required temperature
- [] Add hot salty water to flour and malt in mixing bowl, and mix just until combined. Cover bowl and wait until dough has cooled at least to blood heat (1-3 hours).

Step 2 Ferment

- [] Add barm to dough and mix only until fairly smooth.
- [] Form dough into a ball and then gently punch it into a parchment lined bread pan. Make a quarter-inch-deep cut along the center of the loaf, lightly cover with a cloth and allow to rise until full loaf size (up to 4 hours in Summer and 8 hours in Winter).

Step 3 Bake

- [] Preheat oven at 425°F
- [] Bake loaf at 375°F for 45 minutes

Barm refreshment

How to maintain a supply of your own **Sonora whole wheat barm**

Ingredients	Bakers percent	Grams	Ounces	Cups & Spoons
Whole Sonora Wheat Flour	100%	500g	16oz	3 cups
Malted wheat flour (or double weight of chopped freshly sprouted Sonora wheat grain)	4%	20g	0.6oz	2 tablespoons
Salt	1%	5g	0.2oz	1 teaspoon
Water at 60°C (140°F)	125%	625g	20oz	2 ½ cups
Barm (sourdough starter) preferably less than 7 days old	20%	100g	3oz	3 tablespoons

Step 1 Mash

- [] To a mixing bowl: Add flour and malt
- [] In a saucepan: Dissolve salt in water, and heat to required temperature
- [] Add hot salty water to flour and malt in mixing bowl, and mix just until combined. Cover bowl, optionally wrap in blanket for 1 hour to slow cooling, and wait until batter has cooled at least to blood heat (1-3 hours).

Step 2 Ferment

- [] Add barm to dough and mix only until fairly smooth.
- [] Leave covered bowl containing fermenting barm, at moderate room temperature (70°F; 20°C) preferably. Allow to ferment for up to 2 days. Stir well at least twice a day. Notice that at this temperature it usually takes 8-12 hours for the pH to drop to 3.5, measured with acidity test paper on a sample removed from the bowl. **Note:** At warmer temperatures the fermentation finishes much sooner, perhaps in only 18 hours at 86°F; 30°C

Step 3 Store

- [] After 24 - 48 hours the barm is somewhat liquefied, it should then be refrigerated and stored at 40°F; 4°C.
- [] This is your **refreshed barm** ready to use in your bread and pancake recipes. Preferably use within a week, although some activity is retained for 4 weeks. Refresh the barm again each week.