TOM'S GLUTEN FREE LIGHT BREAD

"This recipe is the property of Tom Van Deman who owns sole rights to it. It is
NOT TO BE USED FOR COMMERCIAL PURPOSES FOR ANY REASON WITHOUT SIGNED AND WRITTEN
PERMISSION from Tom Van Deman. INDIVIDUALS HAVE THE RIGHT TO COPY AND SEND THE
RECIPE TO FRIENDS AND FAMILY ONLY WITH THIS MESSAGE ATTACHED.

Copyrighted by USA standards by right of use and formulation." August 20, 2003

Any questions you may call me at 303-550-0609 or email me at
tmvandeman@comcast.net.

1 1/8 cup Chickpea flour (Garbanzo bean flour)

1 cup Cornstarch (I use Cream corn starch)

1 cup + 1 Tbs. Tapioca flour (starch)

3 1/2 tsp. Xanthan gum (or guar gum)

3 Tbs. Brown sugar (make sure there are no lumps). Some
people, including myself, use 3 Tbs. plain white sugar sometimes.

1 cup Powdered milk or milk substitute

1/4 tsp. Crème of tartar

2 tsp. Salt

3 lrg. eggs

3 Tbs. Vegetable oil (I use peanut oil or canola oil)

1 1/4 cup Warm water (uncomfortable to touch but not boiling)

2 1/2 tsp. Active dry yeast

WARNING: Adding more liquids or flours or reducing same could cause the bread to
be uncooked thoroughly on the inside or to be too heavy. Also I am at almost
6000 feet altitude in Denver area which might cause your bread to be slightly
different than mine. First try it as is and then experiment if necessary.

