
Valley Kitchen

Table of Contents

New recipes and products .. 6

Valley Kitchen Ingredients ... 7

Whole Seeds and Grains ... 7

Gluten free ... 7

non-GMO .. 7

Certified organic .. 7

Flax seeds .. 8

Flax flour ... 8

Gluten free oats ... 8

Organic Buckwheat ... 9

Organic Corn ... 9

Valley Kitchen Mixes and Blends ... 9

Valley Kitchen’s “Natural Alternative” ... 9

Our Guarantee ... 10

Notes and Tips .. 11

Substitutions .. 13

Section 1 ... 14

GLUTEN FREE ... 14

Tea Infusion .. 15

Flax Gel ... 15

Fruit Smoothie .. 16

Blueberry Smoothie ... 16

Strawberry Smoothie ... 17

Eggnog Smoothie .. 17

Valley Kitchen

 2

Shake with Kefir and Orange Juice ... 18

Prune Flax Puree ... 19

Hot Cereal ... 20

Cold Cereal ... 20

Applesauce ... 20

Yogurt .. 20

Flax ‘n Egg Wrap ... 21

Lunch Wrap ... 21

Seasoned Fish Fry ... 22

Salmon Cakes .. 23

Chicken with Seasoned Flax Flour.. 24

Peanut Butter Cookies .. 25

Date Squares .. 26

Cheesecake Crust ... 27

Pie Dough ... 28

Tortillas .. 29

Oatmeal Coconut Cookies.. 30

Bella’s Fruit & Seed Bars .. 31

Flax’n Blueberry Flour Blend .. 32

Section 2 ... 33

GLUTEN FREE ... 33

Recipes using Valley Kitchen Complete Bread Dough Mix 34

Pizza Crust .. 35

Sandwich Loaf .. 36

Free Form Loaves – Focaccia & Sandwich Bun – Panini 37\

Valley Kitchen

 3

Recipes using Valley Kitchen Complete Pancake & Cookie

Mix... 38

Seasoned Breading for Fish, Meat and Poultry 39

Pancakes... 40

Waffles ... 41

Basic Muffins .. 42

Cookies with Dried Fruit & Seeds.. 43

Cranberry Muffins .. 44

Recipes using Valley Kitchen Complete Cake & Loaf Mix . 45

Waffles ... 46

Bacon Waffles .. 46

Light Cake ... 47

Chocolate Cake .. 48

Chocolate Chip Cupcakes .. 49

Gingerbread Cup Cakes ... 50

Cup Cakes that Taste Like Donuts ... 51

Pumpkin-Ginger Muffins ... 52

Banana Muffins .. 53

Lemon-Blueberry Loaf ... 54

Blueberry Squares ... 55

Recipes using Valley Kitchenôs ñNatural Alternativeò multi-

purpose flour blend .. 56

Pizza Crust .. 57

Sandwich Loaf .. 58

Oatmeal Molasses Bread ... 59

Fried Chicken ... 60

Waffles ... 61

Valley Kitchen

 4

Pancakes... 62

Flax Seed Crackers ... 63

Pie Dough ... 64

Breakfast Muffins ... 65

Blueberry Muffins ... 66

Banana Muffins .. 67

Hot Cross Buns .. 68

Chocolate Cupcakes ... 69

Sugar Cookies .. 70

Chocolate Chip cookies .. 71

No-bake Macaroons .. 72

Gingersnap cookies ... 73

Shortbread Cookies ... 74

Molasses Cookies .. 75

Hermit cookies - all dressed up for Christmas........................... 76

Gumdrop Loaf ... 77

Dark Fruit Cake .. 78

Section 3 ... 80

RECIPES USING WHEAT .. 80

Pancakes Using Complete Pancake Mix 81

Waffles ... 82

Banana Muffins .. 83

Oatmeal Berry Burst Muffins .. 84

Pumpkin Muffins with Raisins and Ginger 85

Christmas Squares .. 86

Harvey’s Whole Wheat and Flax Bread Maker Loaf 87

Valley Kitchen

 5

Multi-Grain Beer Bread Maker Loaf .. 88

Bread Machine Brown Bread ... 89

Pizza Dough ... 90

Soft Pretzels ... 91

Hamburger Patties Stuffed With Tapenade 92

Country Biscuits ... 93

Oat Cakes ... 94

Flax Seed Crackers ... 95

Shortbread Cookies ... 96

Molasses Cookies .. 97

Carrot Cake with Creamy Frosting .. 98

Rhubarb Coffee Cake ... 99

Blueberry Coffee Cake .. 100

Gingerbread Cupcakes ... 101

Caribbean Squares .. 102

Apple Crisp ... 103

Valley Kitchen

 6

New recipes and products

New recipes and products are always being developed in

Valley Kitchen.

Come by for a visit when you are in the Middleton, Nova

Scotia area, meet our staff and see what’s cooking.

Check out our website for updated versions of this booklet.

Do you like custom formulations that meet your personal or

family’s needs?

Tell us what you need.

Do you have favourite recipes you would like revised to be

more nutritious or gluten free?

Let us know. We can help.

Do you like Outstanding Rewards?

Check out the back cover of this booklet for our Outstanding

Rewards when our simply nutritious, easy to use products

are shipped directly to you and your friends.

Valley Kitchen

 7

Valley Kitchen Ingredients

Whole Seeds and Grains

At Valley Flaxflour, we mill whole seeds and grains. They are not

treated to stabilize them. They have not been processed to

remove fat, protein or fibre.

Our whole seeds and grains are freshly milled and sifted. They

have not been stabilized by the removal of fat or protein. Because

our products are fresh and contain all of their original fat, protein,

and fibre, they should be purchased in a quantity you will use

within a few months. Store away from direct heat. Use all of our

products within 6 weeks of opening or refrigerate them.

Gluten free

Our products, and our facility, are gluten free.

We source and mill gluten free flax, oats, buckwheat and corn.

This selection of whole grains and seeds provides a variety of

soluble and non-soluble fibre, proteins, anti-oxidants and omega-3

fat which help you prepare nutritious, gluten free foods.

Fresh from our mill directly to you. These ingredients are available

individually or as custom blends and mixes. This selection

changes as we develop new products. Visit our facility at 188

Marshall Street in Middleton, Nova Scotia or go to flaxflour.com

for current selection.

non-GMO

Our customers have identified genetic modification of food

products as one of their major concerns. Therefore, the flax, oats,

corn and buckwheat we purchase have not been genetically

modified. When there is any possible doubt, we purchase organic.

Certified organic

Purchasing organic corn and buckwheat guarantees they are non-

GMO. Our production facility is certified organic for corn and

Valley Kitchen

 8

buckwheat flour. These are available to you as certified organic

ingredients.

Flax seeds

Flax seeds, and flax seed stalks, have been used for food as well

as the production of linseed oil and linen for thousands of years.

As a source of fibre, protein, anti-oxidants and omega-3 fat, flax

seeds are a nutritious ingredient in any diet.

Brown and golden flax seeds are nutritionally equivalent. They

have been selected to satisfy different needs.

The reddish brown seeds are very popular for flaxseed oil

production and add a beautiful color and texture to many of the

breads and bars available.

The yellowish golden seeds blend very well into a variety of lighter

colored foods, providing added nutritional impact without

darkening the product.

Flax flour

Flax flour is simply whole flax seeds milled and sifted. Other

products, such as cracked flax, flaxseed meal, and milled or

ground flax, may contain whole seeds or pieces of husk, making

them unsuitable for people with digestive problems. If you have

any concerns or questions about our products, please contact our

corporate dietitian for a consult: customerservice@flaxflour.com

or phone 1-866-825-8256 (Canada toll free)

Gluten free oats

Gluten free oats are a source of fibre which helps to lower

cholesterol. The oats we offer are carefully managed from

planting through processing to ensure that they exceed the

international standards for gluten free products. They are tested

and certified gluten free.

mailto:customerservice@flaxflour.com

Valley Kitchen

 9

Nutritious, hearty oats help fill you up and keep you feeling full.

Oats provide alternative protein and anti-oxidants to your diet.

Organic Buckwheat

Buckwheat is a common and popular seed related to the rhubarb

family. Its unfortunate name leads many people to think that it

contains wheat. Not true.

Buckwheat is an exceptional source of fibre and is very useful in

gluten free bakery. It can be used as a replacement for rice flour,

improving both the nutritional impact and texture. It is also a great

choice as an all-purpose flour for dusting work surfaces when

preparing pies and other pastries.

Organic Corn

Corn is more than a filler. We mill the whole corn kernel to ensure

that you receive the full value of the corn oil, fibre and protein. Our

corn has not been treated with lye.

We mill corn to a medium textured flour, not as coarse as corn

meal. Corn flour can be used in bread, pancakes, and cookies.

Valley Kitchen Mixes and Blends

Flax, oats, buckwheat and corn are the core ingredients in most

Valley Kitchen Mixes. This combination has been selected to

provide our gluten free choices a nutritional impact. They have

also been tested to help ensure cooking and baking success

without the use of additional gums and simple starches.

The soluble fibre in flax, oats and buckwheat contribute the

structure which helps to replace gluten in wheat based products.

Valley Kitchen’s “Natural Alternative”

Valley Kitchen’s “Natural Alternative” multi-purpose flour blend

combines freshly milled flax seeds, organic buckwheat, gluten

free oats, and organic corn.

Valley Kitchen

 10

All ingredients are non-GMO, produced in Canada and processed

in the Valley Flaxflour allergen free, HACCP controlled facility

located in Middleton, Nova Scotia.

No gums or starches are needed. Follow simple instructions using
common ingredients to make an amazing variety of delicious
foods everyone will enjoy.

Our Guarantee

We want your experience with Valley Kitchen ingredients and

mixes to be successful and enjoyable for you, your family and

friends. If you have problems, issues, concerns and comments,

please contact us customerservice@flaxflour.com or phone 1-

866-825-8256 (Toll free Canada).

1.6 kg package

Pizza Crust

Shortbread Cookies

Banana Muffins

Blueberry Muffins

Chocolate Muffins

Macaroons

Breaded Chicken

Battered Chicken

mailto:customerservice@flaxflour.com

Valley Kitchen

 11

Notes and Tips

How much flax flour should I use?

Most people find it convenient and beneficial to use about 2

tablespoons of flax flour every day. This amount provides

approximately 6 grams of flax oil, 3 grams as omega-3 fatty acids

and over 4 grams of fibre. To receive the cholesterol lowering

benefits from the fibre, Health Canada recommends that you use

up to 5 tablespoons each day.

How do I use flax flour?

Flax flour, ground or milled flax seed, is the most effective way to

incorporate flax into your diet. Milled flax can be produced in small

quantities using a blender or domestic coffee grinder.

Flax flour can be added to many baked goods. When adding flax

flour, always increase the amount of liquid by an amount equal to

the volume of flax flour you have added. Flax flour improves loaf

volume, oven spring, and keeping qualities. It also enhances the

flavour, appearance, and nutritive value of foods.

Flax flour can be added to many food products in small amounts

without substitution. Blend a tablespoon or two of flax flour into

your biscuits, dough boys, muffins, casseroles, crisps, cakes,

cookies, or pancakes.

Valley Kitchen

 12

Many of the people who use flax flour have their own ways of

including it in their diet every day. This adds omega-3 fat, protein

and fibre to their meal or snack. Here are a few of their

suggestions.

Breakfast Drinks: Mix 1 – 2 Tbsp of flax flour into your

morning juice.

Toast: Mix 1 – 2 tsp of flax flour with the jam, jelly

or honey you spread on your toast.

Dry Cereal: Mix 2 – 3 Tbsp of flax flour to your morning

cereal.

Muffins: Add flax flour to your muffin mixes.

Meatloaf: Use flax flour as a nutritious binder in your

meatloaf and hamburger patties.

“Breading” for Fish or chicken:

Mix your favourite seasonings with flax flour to make a breading

for meat or fish.

Valley Kitchen

 13

Substitutions

 ̈ When you add flax flour to a recipe, increase the liquid by

an equal amount.

 ̈ Flax flour is a low carbohydrate source of high quality

protein, soluble and non-soluble fibre, anti-oxidant lignans,

and the essential omega-3 fatty acids.

 ̈ Using flax flour to replace oil is a simple and effect way to

reduce the fat in a recipe. Some, or all, of the fat can be

replaced using flax flour.

o Add 45 ml (3 Tbsp) of flax flour to replace every 15

ml (1 Tbsp) of margarine, butter or cooking oil.

 ̈ Using flax flour to replace egg is a simple and effect way

to reduce the saturated fat in a recipe.

o Mix 15 ml (1 Tbsp) of flax flour in 45 ml (3 Tbsp) of

warm water and let it set for a couple minutes. This

mixture will replace one egg.

 ̈ Replace other fibre sources with Flax Flour to enhance

the nutritional quality of your meal or snack.

 ̈ If substituting flax flour for rice or other gluten free flour,

less additional liquid may be required, depending on the

proportion of flax flour you are adding.

 ̈ Much, or all, of the oil in a recipe can be removed when

flax flour is added.

 ̈ Using rice flour? Try substituting buckwheat flour for a

smoother texture.

Valley Kitchen GLUTEN FREE

 14

Section 1

GLUTEN FREE

The recipes in the following section

are gluten free and contain the

goodness of flax.

To ensure that your product

remains gluten free, all ingredients,

baking utensils and work surfaces

must also be free of any gluten

containing products or residue.

A Valley Flax Flour recipe GLUTEN FREE

 15

Tea Infusion

Add 5 - 10 ml (1 - 2 teaspoons) of whole flax or milled seeds to

your tea while it steeps. Strain the tea to enjoy the soothing

benefits of the mucilage, which will help calm coughs and sore

throats. This is a great home remedy to help soothe an upset

stomach or fight the winter sniffles.

Flax Gel

Yield: 250 ml (1 cup)

310 ml water 1 1/4 cup
30 ml whole flax seeds 2 Tbsp

1. Make flax gel by placing the water and whole flax seeds in a

medium size pot.

2. Bring to the boil, reduce heat and simmer for about 5

minutes.

3. Remove from the heat, strain and set the liquid aside to

cool.

After the flax gel has cooled to handling temperature,

refrigerate for later use, or use immediately for making

tortillas.

Flax gel is an excellent replacement for eggs, egg whites and

other gums or starches used in gluten free baking.

A Valley Flax Flour recipe GLUTEN FREE

 16

Fruit Smoothie

Yield: 1 – 2 servings

 fresh or frozen fruit (banana,

apple, orange, kiwi, pineapple or

other available fruit)

enough for 1

or 2 people

60 to 125 ml fruit juice 1/4 to ½ cup

60 to 90 ml flax flour 4 to 6 Tbsp

60 to 125 ml yogurt or tofu (optional) 1/4 to ½ cup

 ice (optional)

1. In a blender, combine the washed or peeled fruit with the fruit
juice, yogurt or tofu, and flax flour. Add ice, as desired.

2. Blend until smooth.
Thin with additional juice, as required.

Naturally loaded with vitamins and minerals, the addition of flax

flour to your smoothie enhances the fibre, omega-3 oil, protein,

and anti-oxidant content of this increasingly popular beverage.

Blueberry Smoothie

Yield: 2 servings

250 ml milk, 1 % 1 cup
250 ml frozen yogurt, vanilla 1 cup
125 ml fresh or frozen blueberries 1/2 cup
20 ml golden flax flour 4 tsp

1. Place all ingredients in a blender and process until smooth.
2. Serve immediately with a fresh sprig of crushed mint.

A Valley Flax Flour recipe GLUTEN FREE

 17

Strawberry Smoothie
Yield: 2 servings

500 ml fresh strawberries 2 cups
125 ml vanilla yogurt 1/2 cup
30 ml golden flax flour 2 Tbsp
60 ml sugar, white 1/4 cup
2.5 ml vanilla extract 1/2 tsp

125 ml water 1/2 cup
 chopped ice - optional

125 ml Champagne or sparkling water 1/2 cup

1. Combine the fresh strawberries, yogurt, flax flour, sugar,

vanilla extract and water in a blender. Blend to puree.
2. Stir in the chopped ice, champagne or sparkling water, as

desired.
3. Divide between 2 tall glasses.
4. Serve immediately.

Combining the extraordinary functional benefits of strawberries
and flax, this smoothie is a powerhouse of nutrients.

Eggnog Smoothie
Yield: 2 servings

500 ml prepared eggnog, light 2 cups
60 ml golden flax flour 1/4 cup
1 golden delicious apple, washed,

cored & chopped
1

15 ml Bourbon (optional) 1 Tbsp
crushed ice, whipped cream & cinnamon (optional)

1. Combine the eggnog, flax flour and apple in a blender.

Process until smooth.
2. Optional: add Bourbon and crushed ice, as desired.
3. Optional: top with whipped cream and cinnamon.
4. Serve with a straw.

A Valley Flax Flour recipe GLUTEN FREE

 18

Shake with Kefir and Orange Juice
Yield: 1 serving

125 ml kefir, 2% mf ½ cup
250 ml orange juice 1 cup
15 ml maple syrup 1 Tbsp
15 ml golden flax flour 1 Tbsp

1. Combine all ingredients in a glass or shaker.
2. Shake to blend.

Substitutions: any other juice you like; honey or other sweetener

for the maple syrup.

COMBINING PRE & PRO BIOTICS

There has been evidence for quite a while now that anti-biotics

can damage the bacteria in the gut. So for the past several years,

nutritionists and physicians have been promoting the use of

acidophilus tablets and probiotic foods when taking anti-biotics.

Recently, there is mounting evidence that probiotic foods

including bioactive yogurt, kefir, sauerkraut, kimchi, soft cheese

and other fermented foods provide benefit to our digestion, even if

we have not been on anti-biotics.

As live organisms, probiotics need a food source in the gut.

This is where prebiotic foods, including milled flax seeds, berries,

onions, garlic, apples and bananas, come in to play, so to speak.

These prebiotic foods, which many of us eat every day already,

provide the fibre which is the food source for these friendly

bacteria.

This simple, delicious shake combines prebiotic flax with probiotic

kefir to help with our spring tune-up.

And it’s great for all ages!

A Valley Flax Flour recipe GLUTEN FREE

 19

Prune Flax Puree

Yield: 10 x 1/3 cup (80 ml) servings

500 ml water (or juice of choice) 2 cups
20 to 25 prunes, pitted bite size 1 cup

OR substitute 180 ml (¾ cup) prune puree
160 ml flax flour 2/3 cup

1. Check the prunes for bits of pit. Remove if present.
2. In a blender, puree all ingredients together until smooth.
3. Refrigerate after blending.

To make this a drink, measure a serving of the puree into a

glass and thin it with additional water or juice.

You can also place a serving in a bowl and mix it with

cooked oatmeal, applesauce, yogurt or pudding.

Prebiotic and Probiotic

This recipe provides prebiotic fibre. Add 1 cup of probiotic

yogurt or kefir for probiotic benefits.

Using juice instead of water, or mixing the puree with another

ingredient, will add flavor but also increase the calories and

sugar content.

This prune flax puree adds fibre, omega-3 fat and anti-

oxidants to your diet.

A Valley Flax Flour recipe GLUTEN FREE

 20

Hot Cereal

Yield: 1 serving

water ¾ to 1 cup
gluten free cereal 2 Tbsp
flax flour 2 Tbsp

1. Boil the water and stir in the cereal.
2. Cook over low heat, stirring, for 4 to 5 minutes.
3. Remove from heat and stir in the flax flour.

Cold Cereal

Simply sprinkle 2 to 3 Tbsp of flax flour over your favorite cold
cereal, and add milk, sugar or fruit.

Applesauce

Top 1 cup of applesauce with 2 to 3 Tbsp of flax flour. Add
your favorite sweetener, and sprinkle with cinnamon. Fold the
ingredients together and serve.

Yogurt

Top a serving of yogurt with 2 to 3 Tbsp of flax flour. Fold
together and serve.

A Valley Flax Flour recipe GLUTEN FREE

 21

Flax ‘n Egg Wrap

Yield: 1 or 2 servings

2 eggs 2
60 ml flax flour ¼ cup
30 ml cheese, grated 2 Tbsp

 fresh herbs – chives,
thyme, basil

to taste

 salt and pepper to taste
5 ml vegetable oil for the pan

(optional)
1 tsp

1. In a small bowl, combine the eggs and flax flour.
2. Stir in the grated cheese and herbs; season with salt and

pepper.
3. Pour the mixture into a hot frying pan. Fry until the bottom

is set, then turn and continue cooking until cooked
through.

4. Serve with yogurt, fresh fruit, tomato slices, tomato salsa
or syrup.

This makes a very quick, hearty and delicious breakfast.

Lunch Wrap

Yield: 1 or 2 servings

2 eggs 2
60 ml flax flour ¼ cup
60 ml canned meat or fish ¼ cup

 salt and pepper to taste
5 ml vegetable oil for the pan

(optional)
1 tsp

1. In a small bowl, combine the eggs and flax flour.
2. Stir in the meat or fish; season with salt and pepper.
3. Pour the mixture into a hot frying pan. Fry until the bottom

is set, then turn and continue cooking until cooked
through.

A Valley Flax Flour recipe GLUTEN FREE

 22

Seasoned Fish Fry

Yield: 4 servings

125 ml golden flax flour 1/2 cup
15 ml your favorite fish seasoning 1 Tbsp

454 g fish fillets 1 lb
15 ml vegetable oil 1 Tbsp
15 ml butter 1 Tbsp

1. Mix the flax flour and your favorite fish seasoning together.

2. Sprinkle evenly onto a flat plate.

3. Heat the butter and oil in a large pan.

4. Cut the fish into serving size pieces. Lay the fish on the

seasoned flour. Turn over to season both sides.

5. Fry the seasoned fish in the hot butter/oil for about 2 minutes

on one side. Turn over to the other side and finish cooking.

6. Serve immediately.

You can substitute Valley Kitchen Pancake & Cookie Mix for

the golden flax flour.

A Valley Flax Flour recipe GLUTEN FREE

 23

Salmon Cakes

Yield: 4 large cakes (4in) or 6 small ones (3in)

1 small stalk celery 1
1 small peeled onion 1
1 small can salmon / drained but include

bones
1

1 egg 1
60 ml flax flour 4 Tbsp
2 ml Worcestershire sauce ½ tsp

fresh ground pepper, parsley, herbs to taste

1. Chop vegetables in food processor (or chop very finely by

hand).

2. Add drained salmon / include bones; puree well.

3. Add egg, flax flour, herbs & spices. Mix well.

4. Melt a little butter in non-stick pan.

5. Drop salmon mixture by spoonful into hot pan.

6. Cook on one side until set & browned.

7. Turn carefully as they are quite soft. Cook on other side.

Delicious hot or cold, as main course with vegetables or salad or

served in hamburger buns with lettuce, tomatoes, or other

condiments.

A Valley Flax Flour recipe GLUTEN FREE

 24

Chicken with Seasoned Flax Flour

Yield: 1 to 2 servings

1 boneless chicken breast
15 ml golden flax flour 2 Tbsp

 seasoning

to taste

 vegetable oil as required

1. Sprinkle the flax flour and seasoning on a plate. Mix to blend.

2. Moisten the chicken breast and press it into the flax and

seasoning mixture. Turn with tongs and press in the other

side.

3. Heat the oil in a frying pan. Fry the chicken to an internal

temperature of 74oC, turning to crisp both sides.

This is a delicious way to add fibre and omega-3 fat to your

chicken.

Use only as much vegetable oil as you need to fry the chicken.

You can substitute Valley Kitchen Pancake & Cookie Mix for

the golden flax flour.

A Valley Flax Flour recipe GLUTEN FREE

 25

Peanut Butter Cookies

Yield: 16 cookies

125 ml brown sugar ½ cup
1 egg, large 1
5 ml vanilla 1 tsp
125 ml peanut butter ½ cup
250 ml flax flour 1 cup
60 ml buckwheat flour 1/4 cup
5 ml baking powder 1 tsp

1. Preheat oven to 350° F.

2. Beat together the sugar, egg and vanilla.

3. Blend in the peanut butter.

4. Add the flax flour, buckwheat flour and baking powder. Mix

until completely blended.

5. Scoop 2 Tbsp of the batter onto a non-stick baking sheet and

flatten with a fork.

6. Repeat with the remaining dough.

7. Bake for 12 minutes.

8. Cool for 1-2 minutes and then move to a wire rack.

A Valley Flax Flour recipe GLUTEN FREE

 26

Date Squares

Yield: 1 pan, 9 x 9 inches

450 ml dates 1 lb
125 ml flax flour 1/2 cup
60 ml buckwheat flour 1/4 cup

250 ml brown sugar 1 cup
5 ml baking soda 1 tsp

500 ml gluten free oats 2 cup
125 ml butter 1/2 cup

1. Preheat oven to 350° F.

2. Place dates in a pot and fill it with water until they are all just

covered. Bring to a boil and simmer until soft.

3. Mix together the other ingredients until crumbly.

4. Put 3/4 of the mixture into a greased 9 x 9 inch pan.

5. Cover this with the dates.

6. Put the rest of the oats mixture on top of this.

7. Bake for 25 minutes or until edges are brown.

A Valley Flax Flour recipe GLUTEN FREE

 27

Cheesecake Crust

Yield: 1 crust for a 9 to 10 inch spring form pan

160 ml buckwheat Flour 2/3 cup
30 ml golden flax flour 2 Tbsp
30 ml butter 2 Tbsp
60 ml cold water 1/4 cup

1. Pre-heat the oven to 300 o F

2. In a bowl, combine the buckwheat and flax flour. Cut the

butter into the flour. Add the water and blend with a fork to

make a crumb-like texture

3. Spread the crumb over the bottom of the pan and lightly

press

4. Bake for 10 minutes

5. Allow to cool before filling

A Valley Flax Flour recipe GLUTEN FREE

 28

Pie Dough
Yield: 1 double crust, 8 to 10 inch round

500 ml buckwheat flour 2 cups
60 ml golden flax flour ¼ cup
15 ml white sugar (optional) 1 Tbsp
5 ml baking powder 1 tsp
125 ml butter, cold 1/2 cup
3 eggs 3

extra buckwheat flour for rolling

1. In a large bowl or food processor, blend the buckwheat flour,

golden flax flour, sugar (optional) and baking powder.

2. Cut the butter into small cubes and add to dry mixture. Pulse the

blades to cut the butter into the flour. The butter should be small

pieces but still visible.

3. Break the eggs into a bowl and add them to the dough. Pulse

several times to mix.

4. Turn the dough onto a work surface and, using a dough scraper or

similar tool, gather the dough into a rough ball. Work the dough

until it holds together. Knead several times to completely blend

the dough.

5. Divide the dough into two portions, a larger one for the bottom

crust and the remainder for the top. Wrap and refrigerate for 10

minutes to chill the butter.

6. Roll the larger portion of dough on parchment paper to fit the pie

plate.

7. Lift the dough off the parchment paper into the pie plate. Trim the

excess. Refrigerate while you prepare the filling.

8. Prepare the filling and place it in the pie shell.

9. Moisten the edge of the pie dough with water.

10. Roll the second dough portion and lift it on top of the filling,

covering the edge of the plate.

11. Press the two edges of the dough together. Trim off excess

dough.

12. Cut vents in the top to allow steam to escape.

13. Bake the pie at 425 oF for 15 min and then at 350 oF for 30

minutes or as otherwise required to cook the filling.

A Valley Flax Flour recipe GLUTEN FREE

 29

Tortillas

Yield: 8 tortillas about 8 inch round

250 ml flax gel 1 cup
335 ml buckwheat flour 1 1/3 cups
180 ml golden flax flour 3/4 cup

Extra buckwheat flour for rolling

1. In a heavy glass bowl, combine the buckwheat and flax

flour.

2. Stir in the warm flax gel.

3. Mix with a strong spoon, or use a counter top mixer, for 2 to

3 minutes, until a soft dough is formed.

4. Generously flour the work surface with buckwheat flour.

5. Scoop about 80 ml (1/3 cup) or #16 ice cream scoop onto

the work surface.

6. Coat with flour and then kneed with additional flour until the

dough loses its stickiness but is still soft.

7. Roll the dough until it is very thin and the desired diameter.

Trim to form a smooth round tortilla.

8. Bake on a hot, dry griddle or cast iron frying pan until the

edges begin to curl (30 to 45 seconds), turn and continue

cooking until the edges curl again (20 to 30 seconds).

9. Stack the tortillas on a plate lined with paper towel and

cover until cool. When cool, package for later use.

These tortillas freeze well. Rewarm in a microwave for a few

seconds.

Enjoy these tortillas with any of your favourite fillings.

A Valley Flax Flour recipe GLUTEN FREE

 30

Oatmeal Coconut Cookies

Yield: 24 cookies

125 ml flax flour, brown or golden ½ cup
125 ml brown sugar ½ cup
180 ml milk or orange juice 3/4 cup

1 egg, large 1
5 ml vanilla 1 tsp
2 ml baking soda ½ tsp

125 ml coconut or raisins ½ cup
500 ml gluten free oat meal 2 cups

1. Preheat the oven to 350oF.

2. Lightly spray with oil, 2 baking sheets.

3. In a medium bowl, mix the flax flour, brown sugar, milk, egg

and vanilla.

4. Add the baking soda, coconut or raisins and oats. Stir to

moisten.

5. Scoop 30 ml (2 Tbsp) at a time onto the baking sheets. Flatten

slightly.

6. Bake for 12 to 15 minutes. Remove to a rack to cool.

Adding more liquid makes a softer cookie which will spread larger

on the baking sheet.

A Valley Flax Flour recipe GLUTEN FREE

 31

Bella’s Fruit & Seed Bars

Yield: 21 bars

250 ml dried fruit, sulfur free, chopped 1 cup
try ½ c each cranberries and raisins

250 ml dry roasted seeds, non-salted 1 cup
try ½ c each sunflower and pumpkin seeds

2 ml cinnamon 1/2 tsp
500 ml gluten free oat meal 2 cups
80 ml chocolate chips ⅓ cup
60 ml flax flour ¼ cup
80 ml warm water ⅓ cup
5 ml vanilla 1 tsp

60 ml honey ¼ cup

1. Preheat the oven to 350oF.

2. Lightly spray with oil an 8 x 8 inch baking pan and set aside.

3. In a large bowl, mix the chopped fruit, seeds, cinnamon, oats

and chocolate chips.

4. In a small bowl, combine the flax flour with the warm water.

Whisk in the vanilla and honey.

5. Combine the wet and dry ingredients. Mix.

6. Using a spatula, spread the mixture in the baking pan.

7. Bake for 18 to 20 minutes or until the edges are golden brown.

8. Let the bars cool before removing them from the pan.

9. Cut 3 x 7 to make 21 bars.

10. Store in an air tight container.

These hearty bars are sure to be a hit for between-meal treats or

as a power snack while hiking.

Allergen free School friendly

A Valley Flax Flour recipe GLUTEN FREE

 32

Flax’n Blueberry Flour Blend

Valley Kitchen Flax’n Blueberry Flour Blend is a unique

combination of milled, sifted flax flour and finely processed dried

blueberry powder. Dried blueberry powder is made from the skins,

seeds and pulp of the blueberries after they have been juiced.

Blueberry powder is a highly concentrated source of anthocyanin

anti-oxidants.

Combining the goodness of flax flour with blueberry powder

provides an easy to use, delicious source of omega-3 fat, protein,

fibre, and anti-oxidants.

This flour blend is designed to enhance the nutritional value of

breads, muffins, cookies, shakes and smoothies.

Nutrition facts for Flax’n Blueberry Flour Blend

Nutrition Facts / Valeur nutritive

Serving size 6 g (15 ml) Portion 6 g (15 ml)
Amount Per Serving / Teneur par portion

Calories / Calories 25 kcal

Total Fat / Lipides 2 g 3 %

 Saturated / saturés 0 g 0 %

 Trans / trans 0 g

Cholesterol / Cholesterol 0 mg
Sodium / Sodium 0 mg 0 %

Total Carbohydrate / Glucidés 3 g 1 %

Dietray Fibre / Fibres alimentaires 2 g 8 %

Sugars / Sucres 0 g

Protein / Protéines 1 g
Vitamin A / Vitamin A 0 %

Vitamin C / Vitamin C 0 %

Calcium / Calcium 2 %

Iron / Fer 4 %

A Valley Flax Flour recipe RECIPES USING WHEAT

 33

Section 2

GLUTEN FREE

The oats used in Valley Kitchen mixes meet

International & Canadian Standards for gluten free products.

In our kitchen, we believe that freshly milled, whole

grains and seeds selected for their nutritional and functional

benefits give you an opportunity to make a healthy food

choice for you and your family.

Our focus on the use of whole seeds and grains, as

well as the limited or no addition of simple starches, gums,

sugar and sodium, help ensure that our products address

the concerns of many health conscious consumers.

Our small, conscientious staff is committed to

producing fresh, safe, nutritious ingredients and mixes.

A Valley Flax Flour recipe GLUTEN FREE

 34

Recipes using Valley

Kitchen Complete

Bread Dough Mix

A Valley Flax Flour recipe GLUTEN FREE

 35

Pizza Crust

Yield: 1 x 12 inch pizza crust

420 ml Complete Bread Dough Mix 1 2/3 cup
180 ml water at 48 to 54oC (120 to

130oF)
3/4 cup

Buckwheat flour as required

1. Measure Valley Kitchen Bread Dough Mix into a bowl.
2. Heat the water. Ensure the temperature is in the required

temperature range.
3. Add the water to the dry mix. Using a counter-top mixer or

large spoon, mix the dough for 4 to 5 minutes. Set aside to
rest for 20 to 30 minutes or until actively rising.

4. Prepare a work surface by coating it with gluten free flour.
Buckwheat or corn flour works very well for this.

5. Turn the dough out onto the floured surface. Knead with
additional flour to form a soft dough.

6. Using a rolling pin, form into the size required for your pan.
7. Sprinkle the pan with buckwheat flour to keep the dough from

sticking to the pan.
8. Fold the pizza dough and lift it onto the pan. Fold the edge to

thicken.
9. Let rise in a warm place for 15 to 20 minutes.
10. Add the sauce and toppings.
11. Bake in an oven preheated to 425oF for 12 to 15 minutes or

until done to your satisfaction.

I like to finish the pizza on an oven stone for a crispier finish.

This dough makes a delicious, robust yet tender crust.

It carries the toppings very well when held in the hand the way

you eat a wheat pizza.

Enjoy!

A Valley Flax Flour recipe GLUTEN FREE

 36

Sandwich Loaf

Yield: 1 medium loaf

800 ml Complete Bread Dough Mix 3 1/4 cups

360 ml water at 50 to 54oC (125 to

130oF)

1 1/2 cup

1. Measure Valley Kitchen Bread Dough Mix into a bowl.
2. Heat the water. Ensure the temperature is in the required

temperature range.
3. Add the water to the dry mix. Using a counter-top mixer or

large spoon, mix the dough for 4 to 5 minutes.
4. Set aside in a warm place to rise for 30 to 40 minutes.

5. Spread gluten free flour on the work bench and turn out the

dough onto the floured surface. Turn and shape the dough

into a medium size loaf.

6. Place into an oiled bread pan.

7. Leave in a warm place to rise for 40 minutes or until double in

height.

8. Bake in oven preheated to 400oF for 40 to 45 minutes.

Cool completely before slicing.

A Valley Flax Flour recipe GLUTEN FREE

 37

Free Form Loaves – Focaccia & Sandwich Bun – Panini

Yield: 1 medium loaf

 800 ml Complete Bread Dough Mix 3 ¼ cups
420 ml water heated to 50 to 54oC

(125 to 130oF)
1 2/3 cup

30 ml olive oil 2 Tbsp
125 ml chopped olives 1/2 cup

as desired chopped fresh oregano,
marjoram, basil, thyme

as desired

 buckwheat flour or other gluten free flour

1. Measure the Bread Dough Mix into a bowl.
2. Add the heated water to the dry mix. Mix the dough for 4 to 5

minutes. Let rise for 30 to 40 minutes or until double in size.
3. Coat work surface with gluten free flour. Turn dough onto

floured surface. Knead the dough several times, working in
additional flour to make a soft, slightly sticky dough.

4. FOR FREE FORM LOAF: Shape the dough into a ball, flatten
into a free form loaf. Move to a lightly floured sheet pan.

5. Top with the olive oil, chopped olives and fresh herbs.
6. Cover and let rise 40 to 50 minutes.
7. Bake in an oven preheated to 380oF for 30 to 35 minutes.

4. FOR SANDWICH BUN: Shape the dough into a rectangle and

roll to fit a 12 x 12 inch pan. Lightly flour the pan and slide the
dough into the floured pan.

5. Cover and let rise for 40 to 50 minutes.
6. Bake in an oven preheated to 380oF for 30 to 35 minutes.
7. Turn onto a rack to cool.
8. Cut into 9 squares. Slice each square into 2 slices separating

the bottom from the top.

A Valley Flax Flour recipe GLUTEN FREE

 38

Recipes using Valley

Kitchen Complete

Pancake & Cookie Mix

A Valley Flax Flour recipe GLUTEN FREE

 39

Seasoned Breading for Fish, Meat and Poultry

Yield: 4 servings

125 ml Pancake & Cookie Mix 1/2 cup
15 ml your favorite seasoning 1 Tbsp

454 g fish, meat or poultry 1 lb
15 ml vegetable oil 1 Tbsp
15 ml butter 1 Tbsp

1. Mix the Pancake & Cookie Mix and your favorite seasoning

together.

2. Sprinkle evenly onto a flat plate.

3. Heat the butter and oil in a large pan.

4. Cut the fish, meat or poultry into serving size pieces. Lay on

the seasoned flour. Turn over to season both sides.

5. Fry the seasoned fish, meat or poultry in the hot butter/oil for

about 2 minutes on one side. Turn over to the other side and

finish cooking.

6. Serve immediately.

A Valley Flax Flour recipe GLUTEN FREE

 40

Pancakes

Yield: 2, 5 inch (13 cm) pancakes

 spray oil for the pan or griddle
125 ml Pancake & Cookie Mix 1/2 cup

1 large egg 1
80 ml milk 1/3 cup

1. Measure dry pancake mix into a small bowl.

2. Add the egg and milk.

3. Stir to blend.

4. Pour batter into one medium or two small, lightly oiled, hot

frying pans or ladle in two scoops onto a lightly oiled, hot

griddle.

Turn when the edges of the pancakes appear to be set and

bubbles are starting to show on the top.

Served with fruit, yogurt and syrup, these pancakes make a great

start to the day.

A Valley Flax Flour recipe GLUTEN FREE

 41

Waffles

Yield: 2 servings (2 waffles per serving)

 spray oil for waffle iron
180 ml Pancake & Cookie Mix 3/4 cup

1 large egg 1
160 ml milk, 1 % or orange juice 2/3 cup

1. Spray the waffle iron with oil and heat.

2. Measure the Valley Kitchen Pancake & Cookie Mix, egg and

milk into a bowl. Mix to blend.

3. Scoop half of the batter, 2/3 cup, onto the waffle iron. Cook

until done.

4. Repeat with the remaining batter.

The batter should spread slowly over the waffle iron.

If the batter is too thin, the waffle will not rise well. Add extra mix

to thicken or extra milk to thin the batter, as required to produce

the best result.

If you like a really crispy waffle, leave it on the waffle iron a couple

extra minutes or dry in a toaster.

These are great to make ahead and reheat in a toaster.

A Valley Flax Flour recipe GLUTEN FREE

 42

Basic Muffins

Yield: 12 large muffins (24 to 30 mini muffins)

750 ml Pancake & Cookie Mix 3 cups
125 ml white Sugar ½ cup
375 ml milk, 1% 1 1/2 cups

2 large eggs 2

1. Preheat oven to 350˚F.

2. Lightly spray 12 non-stick muffin tins with oil.

3. Combine Valley Kitchen Pancake & Cookie Mix and sugar in a

large bowl.

4. Mix in the milk and eggs until well combined.

5. Place mixture into the prepared muffin tins.

6. Bake for 23 to 25 minutes.

7. Remove to a rack to cool.

OPTIONS: Add ½ cup of chocolate or butterscotch chips, nuts or

raisins.

Easy and delicious

A Valley Flax Flour recipe GLUTEN FREE

 43

Cookies with Dried Fruit & Seeds

Yield: 12 cookies

500 ml Pancake & Cookie Mix 2 cups
125 ml brown sugar ½ cup
60 ml dried cranberries, blueberries or

raisins
¼ cup

60 ml dry roasted sunflower seeds ¼ cup
125 ml orange juice or milk ½ cup

 spray oil

1. Preheat the oven to 350oF.

2. Lightly spray with oil, 1 baking sheet.

3. In a large bowl, measure and mix the Valley Kitchen Pancake

& Cookie Mix, brown sugar, dried fruit of your choice, and

sunflower seeds.

4. Add the orange juice and stir until all of the ingredients are

moist.

5. Scoop 3 Tbsp of the dough onto the baking sheet. Flatten with

a fork. Repeat with the remaining dough.

6. Bake for 13 to 15 minutes.

7. Cool for a couple minutes before removing to a rack to cool

completely.

These cookies are so quick and easy to make, kids will be able to

make their own snack in minutes.

A delicious lunch treat

A Valley Flax Flour recipe GLUTEN FREE

 44

Cranberry Muffins

Yield: 12 large muffins

500 g Pancake & Cookie Mix 3 1/4 cups
185 ml granulated sugar 3/4 cup
250 ml dehydrated cranberries 1 cup
500 ml milk or orange juice 2 cups

2 large eggs 2
 spray oil

1. Preheat the oven to 350oF.

2. Measure the mix, sugar and cranberries into a bowl. Make a

well in the center.

3. Add the milk and eggs. Stir with a fork to break the eggs and

blend the flour into the liquid.

4. Spray the non-stick muffin tins with oil.

5. Scoop batter into the muffin tins.

6. Place in pre-heated oven and bake for 25 minutes.

When baked, remove from the oven, cool for a couple minutes

and then lift out of the muffin tins and cool on a rack.

This is a delicious and very easy way to turn your pancake mix

into a coffee time treat.

A Valley Flax Flour recipe GLUTEN FREE

 45

Recipes using Valley

Kitchen Complete Cake

& Loaf Mix

A Valley Flax Flour recipe GLUTEN FREE

 46

Waffles

Try this for a slightly sweeter, more finely textured waffle

Yield: 2 servings (2 waffles per serving)

 spray oil for waffle iron
180 ml Cake & Loaf Mix 3/4 cup

1 large egg 1
160 ml milk, 1 % or orange juice 2/3 cup

1. Spray the waffle iron with oil and heat.

2. Measure the Valley Kitchen Cake & Loaf Mix, egg and milk

into a bowl. Mix to blend.

3. Scoop half of the batter, 2/3 cup, onto the waffle iron. Cook

until done.

4. Repeat with the remaining batter.

The batter should spread slowly over the waffle iron.

If the batter is too thin, the waffle will not rise well. Add extra mix

to thicken or extra milk to thin the batter, as required to produce

the best result.

If you like a really crispy waffle, leave it on the waffle iron a couple

extra minutes or dry in a toaster.

These are great to make ahead and reheat in a toaster.

Bacon Waffles

Add 60 ml (1/4 cup) of cooked, chopped bacon to the batter

A Valley Flax Flour recipe GLUTEN FREE

 47

Light Cake

Yield: 2 x 8 inch round cakes

800 ml Cake & Loaf Mix 3 1/4 cups
5 ml vanilla 1 tsp

675 ml milk, 1 % or water 2 3/4 cups

1. Combine all ingredients in a large bowl.

2. Beat on low for 2 minutes.

3. Pour batter into oiled, non-stick cake pan.

4. Bake at 350oF for 45 minutes.

5. Cool completely before icing.

No eggs

No extra oil

Change the vanilla to any other flavoring that suits your taste.

A Valley Flax Flour recipe GLUTEN FREE

 48

Chocolate Cake

Yield: 2 x 8 inch round cakes

800 ml Cake & Loaf Mix 3 1/4 cups
180 ml white sugar 3/4 cup

375 ml sifted cocoa 1 1/2 cups
10 ml vanilla 2 tsp
2 eggs, large 2

675 ml milk, 1 % or water 2 3/4 cups

1. Combine all ingredients in a large bowl.

2. Beat on low for 2 minutes.

3. Pour batter into oiled, non-stick cake pan.

4. Bake at 350oF for 45 minutes.

5. Cool completely before icing.

No extra oil

Change the vanilla to any other flavoring as suits your taste.

A Valley Flax Flour recipe GLUTEN FREE

 49

 Chocolate Chip Cupcakes

Yield: 12 large or 48 mini cup cakes

800 ml Cake & Loaf Mix 3 1/4 cups
5 ml baking soda 1 tsp

180 ml white sugar (optional) 3/4 cup
375 ml sifted cocoa powder 1 ½ cup
625 ml water 2 ½ cups

2 eggs, large 2
10 ml vanilla 2 tsp

250 ml chocolate chips 1 cup

1. Preheat the oven to 350oF.

2. Lightly spray with oil 12 large or 48 mini, non-stick muffin tins.

3. In a large bowl combine the Valley Kitchen Cake & Loaf Mix,

baking powder, baking soda, sugar and sifted cocoa. Stir to

blend.

4. Mix in the water, eggs and vanilla; beat until well combined.

5. Stir in the chocolate chips.

6. Scoop the batter into the prepared muffin tins.

7. Bale large muffins 25 to 27 minutes; mini muffins 14 to 16

minutes.

8. Remove to a rack to cool.

Ice with chocolate frosting or sprinkle with icing sugar, as desired.

Push chunks of chocolate into the top of each cupcake before

baking to make a chocolate explosion.

A Valley Flax Flour recipe GLUTEN FREE

 50

Gingerbread Cup Cakes

Yield: 12 large cup cakes

800 ml Cake & Loaf Mix 3 1/4 cups
20 ml ginger powder 4 tsp
7.5 ml cinnamon 1 ½ tsp

430 ml water 1 ¾ cups
180 ml molasses, fancy ¾ cup

1. Preheat the oven to 350oF.

2. Lightly spray with oil, 12 large non-stick muffin tins.

3. In a large bowl, combine the Valley Kitchen Cake & Loaf Mix

with the spices.

4. Add the water.

5. Beat, on low, for 2 minutes.

6. Stir in the molasses.

7. Scoop the batter into the prepared muffin tins. Fill each tin.

8. Bake for 25 to 27 minutes.

9. Cool for 5 to 6 minutes and remove the muffins to a rack to

finish cooling.

No eggs

No added oil

A Valley Flax Flour recipe GLUTEN FREE

 51

Cup Cakes that Taste Like Donuts

Yield: 12 large or 48 mini cup cakes

800 ml Cake & Loaf Mix 3 1/4 cups
5 ml nutmeg 1 tsp
5 ml cinnamon 1 tsp

180 ml white sugar (first amount) 3/4 cup
375 ml water 1 1/2 cup
2 large eggs 2

 butter flavoured spray oil

60 ml white sugar (second amount) 1/4 cup
5 ml cinnamon 1 tsp

1. Preheat oven to 350˚F.

2. Lightly spray non-stick muffin tins with oil.

3. In a large bowl, combine Valley Kitchen Cake & Loaf Mix,

nutmeg, cinnamon and sugar.

4. Mix in the water and egg; beat until well combined.

5. Scoop batter into the prepared muffin tins.

6. Bake large muffins for 25 to 27 minutes; mini muffins for 14

to 16 minutes.

7. Lightly spray the top with oil.

8. Combine the sugar and cinnamon in a large plastic or clean

paper bag. Add 6 to 8 cupcakes at a time and shake to coat.

9. Remove to a rack to cool.

The cupcakes will absorb the sugar so it is best to shake in the

sugar mixture just before serving.

A Valley Flax Flour recipe GLUTEN FREE

 52

Pumpkin-Ginger Muffins

Yield: 12 large muffins (up to 36 mini muffins)

800 ml Cake & Loaf Mix 3 1/4 cups

250 ml white sugar 1 cup

5 ml baking soda 1 tsp

10 ml pumpkin pie spice 2 tsp

5 ml nutmeg 1 tsp

10 ml cinnamon 2 tsp

2 large eggs 2

250 ml pumpkin puree, pure 1 cup

10 ml vanilla 2 tsp

310 ml orange juice 1 1/4 cup

60 ml candied ginger, finely chopped 1/4 cup

 cream cheese icing

1. Preheat the oven to 400oF.
2. Lightly oil 12 non-stick muffin tins.
3. In a large mixing bowl, combine the Valley Kitchen Cake &

Loaf Mix, sugar, baking soda and spices. Mix.
4. Add the eggs, pumpkin, vanilla, orange juice and ginger.
5. Mix for a couple minutes until the batter ingredients are well

blended.
6. Using an ice cream scoop, fill each muffin cup level full. This

will take a rounded scoop in each cup.
7. Bake in the pre-heated oven for 25 minutes.

Cool and top with cream cheese icing.

This recipe can be made into 36 mini muffins; bake for 15
minutes.

A Valley Flax Flour recipe GLUTEN FREE

 53

Banana Muffins

Yield: 12 large muffins (24 to 30 mini muffins)

3 bananas, mashed 3
1 egg, large 1

125 ml sugar (optional) 1/2 cup
5 ml vanilla 1 tsp

310 ml milk 1 1/4 cup
800 ml Cake & Loaf Mix 3 1/4 cups

1. In a large mixing bowl, combine the mashed bananas, egg,

sugar, vanilla and milk.

2. Add the mix and beat for 2 to 3 minutes.

3. Scoop into oiled, non-stick muffin tins.

4. Bake at 350oF for 23 to 25 minutes for large muffins, 15

minutes for minis.

Cool for 5 minutes and remove from the tins to a rack.

A Valley Flax Flour recipe GLUTEN FREE

 54

Lemon-Blueberry Loaf

Yield: 1 medium loaf

420 ml Cake & Loaf Mix 1 2/3 cup
125 ml White sugar 1/2 cup
250 ml milk, 1 % 1 cup

1 large egg 1 large
30 ml lemon zest and juice 2 Tbsp

125 ml blueberries, fresh, frozen, or dried 1/2 cup
20 ml lemon juice 4 tsp
20 ml white sugar 4 tsp

1. In a large mixing bowl, combine the Cake & Loaf Mix, milk,

egg, lemon zest and juice.

2. Beat with an electric mixer or by hand for 2 to 3 minutes.

3. Stir in the blueberries.

4. Pour the batter into a medium, oiled, non-stick loaf pan.

5. Bake at 350oF for 60 to 65 minutes.

6. Cool for 5 minutes and turn out onto a rack.

Combine the remaining lemon juice and the sugar. Heat, mixing

until the sugar is dissolved. Brush over the top of the loaf.

A Valley Flax Flour recipe GLUTEN FREE

 55

Blueberry Squares

250 ml quick oats 1 cup
125 ml Cake & Loaf Mix 1/2 cup
125 ml flax flour 1/2 cup
60 ml brown sugar, packed 1/4 cup
2.5 ml baking soda 1/2 tsp
60 ml butter 1/4 cup
80 ml water 1/3 cup

250 ml blueberry jam (low sugar) 1 cup
sprinkle icing sugar (optional) sprinkle

1. Preheat oven to 350° F.
2. In a medium bowl, combine oats, white flour, flax flour,

Splenda, brown sugar, baking soda, and salt.
3. Cut in butter with a pastry cutter until mixture is crumbly.

Add water and stir gently.
4. Set 2/3 cup of the mixture aside. Press remainder evenly

into the bottom of an 8 inch square baking pan.
5. Bake for 10 minutes or until lightly browned.
6. Spread blueberry jam onto hot crust. Sprinkle with the set

aside crumb mixture.
7. Return pan to oven and bake 25 minutes longer or until

lightly browned. Cool completely.

Cut into squares and sprinkle with icing sugar if desired.

A Valley Flax Flour recipe GLUTEN FREE

 56

Recipes using Valley

Kitchenôs ñNatural

Alternativeò multi-

purpose flour blend

A Valley Flax Flour recipe GLUTEN FREE

 57

Pizza Crust

Yield: 1 x 12 inch pizza crust

1. Measure Valley Kitchen Multi-purpose flour blend into a
counter top or heavy mixing bowl. Add the yeast, salt and
sugar. Mix.

2. Heat the water. Ensure the temperature is in the required
temperature range.

3. Add the water to the dry mix. Using a counter top mixer or
large spoon, mix the dough for 4 to 5 minutes. Cover and set
aside to rise for 20 to 30 minutes.

4. Prepare a work surface by coating it with flour.
5. Turn the dough out onto the floured surface. Knead with

additional flour to form a soft dough.
6. Using a rolling pin, form the dough into the size required for

your pan.
7. Sprinkle the pan with flour to keep the dough from sticking.
8. Fold the pizza dough and lift it onto the pan.
9. Let rise in a warm place for 15 to 20 minutes.
10. Add your favourite sauce and toppings.
11. Bake in an oven preheated to 425oF for 15 to 17 minutes.

This dough makes a delicious, tender crust that carries the
toppings perfectly.

Enjoy!

375 ml Multi-purpose flour blend 1 1/2 cup
7.5 ml quick rise yeast 1 1/2 tsp

5 ml salt 1 tsp
10 ml sugar 2 tsp

180 ml water at 48 to 54oC (120 to 130oF) 3/4 cup
additional flour as required

A Valley Flax Flour recipe GLUTEN FREE

 58

Sandwich Loaf

Yield: 1 medium loaf

750 ml Multi-purpose flour blend 3 cups

10 ml quick rise yeast 2 tsp

15 ml sugar 1 Tbsp

5 ml salt 1 tsp

360

to

430

ml water at 50 to 54oC (125 to

130oF)

1 ½

to

1 3/4

cup

1. Measure the flour blend, yeast, sugar and salt into a bowl.
2. Heat the water. Ensure the temperature is in the required

temperature range.
3. Add the water to the dry mix. Using a large spoon, mix the

dough for 4 to 5 minutes.
4. Set aside in a warm place to rise for 30 to 40 minutes.

5. Spread gluten free flour on the work bench and turn out the

dough onto the floured surface. Turn and shape the dough

into a medium size loaf.

6. Place into an oiled bread pan.

7. Leave in a warm place to rise for 40 minutes or until double in

height.

8. Bake in oven preheated to 350oF for 35 to 40 minutes.

Cool completely before slicing.

A Valley Flax Flour recipe GLUTEN FREE

 59

Oatmeal Molasses Bread

Yield: 1 large loaf

500 ml boiling water 2 cups

160 ml whole rolled oats, gluten free 2/3 cup

80 ml molasses 1/3 cup

15 ml brown sugar 1 Tbsp

15 ml oil 1 Tbsp

5 ml salt 1 tsp

5 ml quick rise (instant) yeast 1 tsp

1125 ml Multi-purpose flour blend 4 1/2 cups

extra flour for kneading and shaping

1. In a large mixing bowl, pour the boiling water over the oats.

Add the molasses, sugar, oil, and salt.

2. When the temperature of the mixture drops to very warm,

48 to 54oC (120 to 130oF), stir in the yeast.

3. Add the flour blend and mix 4 to 5 minutes, using either a

counter-top mixer or by hand with a heavy wooden spoon.

4. Set aside, covered, in a warm place (I like to use my micro-

wave oven for this) for 40 to 60 minutes to rise, or until

doubled.

5. Lightly spray a large bread pan with oil.

6. Turn the dough onto a floured surface and knead with extra

flour (maybe include some oatmeal for texture) until you can

shape and place the loaf into the prepared bread pan. Set

aside in a warm place to rise until double in volume, usually

30 to 40 minutes, but allow more time if necessary.

7. Preheat the oven to 350oF.

8. Bake the loaf for 40 to 50 minutes, until it sounds hollow

when the bottom is tapped.

9. Cool for 5 to 10 minutes and then turn out onto a rack to

finish cooling.

10. Cool completely before slicing.

A Valley Flax Flour recipe GLUTEN FREE

 60

Fried Chicken
Yield: 2 servings

1. Heat the oil in a deep fat fryer to 175O C (350O F).

2. Cut the chicken into serving size pieces.

3. Dust each piece with the first ¼ cup of the multi-purpose flour

blend.

4. Mix the second 1/2 cup of the multi-purpose flour blend with

the baking powder and your favorite seasoning.

5. Whisk the egg white and water together.

6. Combine the egg/water mix and seasoned flour.

7. Whisk to blend into a thick batter.

8. Thoroughly coat the dusted chicken with batter.

9. (optional) For a crispier finish, coat the battered chicken with

additional flour blend or Valley Kitchen breading blend.

10. Using long tongs, hold the battered chicken in the hot fat for a

few seconds and then release.

11. Cook for 4 to 5 minutes, depending on the thickness of the

cut.

Enjoy

225 g chicken, boneless 1/2 lb

60 ml Multi-purpose flour blend 1/4 cup

125 ml Multi-purpose flour blend 1/2 cup

2.5 ml baking powder 1/2 tsp

5 ml your favorite seasoning 1 tsp
2 egg white 2

90 to
125

ml water
1/3 to

1/2
cup

125 ml
(optional) Multi-purpose flour
blend or Valley Kitchen
Breading blend

1/2 cup

 vegetable oil for deep frying

A Valley Flax Flour recipe GLUTEN FREE

 61

Waffles

Yield: 2 servings (2 waffles per serving)

 spray oil for waffle iron
180 ml Multi-purpose flour

blend
3/4 cup

10 ml baking powder 2 tsp
30 ml sugar (optional) 2 Tbsp
1 large egg 1

125 ml milk, 1 % 1/2 cup
30 ml milk, 1 % 2 Tbsp

1. Spray the waffle iron with oil and heat.

2. Measure the Valley Kitchen Multi-purpose Flour Blend, egg

and ½ cup of the milk into a bowl. Mix to blend.

3. Scoop half of the batter, 2/3 cup, onto the waffle iron. Cook

until done.

4. Stir the 15 ml of milk into the remaining batter and cook.

The batter should spread slowly over the waffle iron.

If you like a really crispy waffle, leave it on the waffle iron a couple

extra minutes or dry in a toaster.

These are great to make ahead and reheat in a toaster.

Bacon Waffles

Add 60 ml (1/4 cup) of cooked, chopped bacon to the batter

A Valley Flax Flour recipe GLUTEN FREE

 62

Pancakes

Yield: 2, 5 inch (13 cm) pancakes

1. Measure the flour blend into a small bowl. Stir in the baking

powder.

2. Add the egg and milk.

3. Whisk to blend.

4. Pour the batter into one medium or two small, lightly oiled, hot

frying pans or onto a lightly oiled, hot griddle.

5. Turn when the edges of the pancakes appear to be set and

bubbles are starting to show on the top.

Served with fruit, yogurt and syrup, these pancakes make a great

start to the day.

 spray oil for the pan or griddle

125 ml Multi-purpose flour blend 1/2 cup

7.5 ml baking powder 1 1/2 tsp

1 large egg 1

60 ml milk 1/4 cup

A Valley Flax Flour recipe GLUTEN FREE

 63

Flax Seed Crackers

Yield: Makes 150 crackers about 3 cm or 1 ¼ inch square

60 ml whole flax seeds 1/4 cup
500 ml Multi-purpose flour blend 2 cups
2.5 ml baking powder 1/2 tsp
2.5 ml salt 1/2 tsp
20 ml butter 4 tsp

180 ml water 3/4 cup
1 egg white - optional 1
 extra salt - optional

1. Preheat oven to 325° F.

2. In a bowl or food processor, combine the whole flax seeds,

multi-purpose flour blend, baking powder and salt.

3. Blend in the butter to a very fine texture.

4. Add water and mix well. Turn onto a board and knead to

blend. If the dough is crumbly, add a bit more water.

5. Place the dough in a bowl, cover and refrigerate for 10

minutes.

6. Cut the dough into quarters and shape into rectangles. Knead

in extra water as required to keep the dough moist.

7. Roll to 1/16 inch thick.

8. Cut the dough into squares and place on a non-greased

baking sheet.

9. If you are using the optional egg white and salt, mix 1 tsp of

water with the egg white and brush the top of the crackers.

Sprinkle with salt or other seasoning.

10. Bake 15 minutes, or until the crackers are dry, crisp and lightly

browned. Dry at a lower temperature for extra crispiness.

These are great dunkers for salsa and dips.

A Valley Flax Flour recipe GLUTEN FREE

 64

Pie Dough

Yield: 1 double crust, 8 to 10 inch pie or 48 mini tarts

560 ml Multi-purpose flour blend 2 1/4 cups
15 ml White sugar (optional) 1 Tbsp
5 ml Baking powder 1 tsp
125 ml Butter, cold 1/2 cup
3 Eggs 3

Extra gluten free flour for rolling

1. In a large bowl or food processor, blend the multi-purpose

flour blend, sugar (optional) and baking powder.

2. Cut the butter into small cubes. Pulse the blades to cut the

butter into the flour. The butter should be small pieces but

still visible.

3. Break the eggs into a bowl and add them to the dough.

Pulse several times to mix.

4. Turn the dough onto a work surface and, using a dough

scraper or similar tool, gather the dough into a rough ball.

Work the dough until it holds together. Knead several times

to completely blend the dough.

5. Divide the dough into two portions, a larger one for the

bottom crust and the remainder for the top. Wrap and

refrigerate for 10 minutes to chill the butter.

6. Roll the larger portion of dough using extra flour to keep the

dough from sticking to the counter and rolling pin.

7. Lift the dough into the pie plate. Trim the excess. Refrigerate

while you prepare the filling.

8. Prepare the filling and place it in the pie shell.

9. For a double crust pie, moisten the edge of the pie dough

with water. Roll the second dough portion and lift it on top of

the filling, covering the edge of the plate.

10. Press the two edges of the dough together. Trim off excess

dough. Vent the top crust.

11. Bake the pie at 425 oF for 10 min and then at 350 oF for 30 to

40 minutes or as otherwise required to cook the filling.

A Valley Flax Flour recipe GLUTEN FREE

 65

Breakfast Muffins

Yield: 12 large muffins

750 ml Multi-purpose flour blend 3 cups
10 ml baking powder 2 tsp
2.5 ml baking soda 1/2 tsp
2.5 ml black pepper 1/2 tsp
500 ml buttermilk or kefir 2 cups
2 eggs, large 2
45 ml olive oil 3 Tbsp
30 ml butter, melted 2 Tbsp
60 ml green onion, chopped 1/4 cup
60 ml bacon, chopped and cooked 1/4 cup

125 ml
peppers and onion, chopped
and cooked

1/2 cup

125 ml cheese, grated 1/2 cup

1. Preheat the oven to 400oF.In a large mixing bowl, combine the

flour, baking powder, baking soda and black pepper.

2. Make a well in the middle and add the buttermilk, eggs, olive

oil and butter. Mix to blend.

3. Fold in the green onion, bacon, peppers, onion and cheese.

4. Spray a set of large muffin tins with oil. Scoop the batter into

the tins.

5. Bake for 25 to 30 minutes.

6. Cool for 5 to 10 minutes and then turn out onto a rack to finish

cooling, or serve warm.

A Valley Flax Flour recipe GLUTEN FREE

 66

Blueberry Muffins

Yield: 12 large muffins

750 ml Multi-purpose flour blend 3 cups
35 ml baking powder 2 1/2 Tbsp

250 ml sugar 1 cup
2 egg, large 2
5 ml vanilla 1 tsp

375 ml milk 1 1/2 cup
250 ml blueberries, wild, fresh or

frozen
1 cup

1. In a large mixing bowl, combine the Multi-purpose flour blend,

baking powder and sugar.

2. In another bowl, beat together the eggs, vanilla and milk.

3. Add the flour mixture to the liquid. With an electric beater or

hand whisk, mix until well blended.

4. Fold in the blueberries.

5. Using a large scoop, scoop the batter into oiled, non-stick

muffin tins. Fill the tins full.

6. Bake at 375oF for 25 to 27 minutes for large muffins. Muffins

with fresh berries will bake more quickly than those with

frozen berries. Check after 23 minutes.

Cool for 5 minutes and remove from the tins to a cooling rack.

If you are using a convection oven, be sure to reduce the time and

/ or baking temperature.

Check after 18 minutes.

A Valley Flax Flour recipe GLUTEN FREE

 67

Banana Muffins

Yield: 12 large muffins

625 ml Multi-purpose flour blend 2 1/2 cups
30 ml baking powder 2 Tbsp

250 ml sugar 1 cup
3 bananas, mashed 3
2 egg, large 2
5 ml vanilla 1 tsp

180 ml milk or water 3/4 cup

1. In a large mixing bowl, combine the Multi-purpose flour blend,

baking powder and sugar.

2. Mash the bananas. Add the eggs, vanilla and milk.

3. Mix with an electric beater or hand whisk until well blended.

4. Using a large scoop, scoop the batter into oiled, non-stick

muffin tins. Fill the tins almost full.

5. Bake at 375oF for 23 to 25 minutes for large muffins.

Cool for 5 minutes and remove from the tins to a cooling rack.

A Valley Flax Flour recipe GLUTEN FREE

 68

Hot Cross Buns
Yield: 12 buns

375 ml water, heated to 48 to 54oC (120 to 130oF) 1 1/2 cups
45 ml butter, melted 3 Tbsp
1 egg, large, lightly whipped 1
60 ml sugar 1/4 cup
5 ml salt 1 tsp
10 ml yeast quick rise (instant) 2 tsp
5 ml cinnamon 1 tsp
2.5 ml nutmeg 1/2 tsp
750 ml Multi-purpose flour blend 3 cups
180 ml dried currants 3/4 cup
 extra flour for kneading
1 egg 1
30 ml water 2 Tbsp
125 ml confectioners’ sugar 1/2 cup
1.25 ml almond or vanilla extract 1/4 tsp
10 ml milk or water 2 tsp

1. In a large mixing bowl, combine the water, melted butter, whipped
egg, sugar, salt, yeast, cinnamon and nutmeg.

2. Add the flour blend and currants. Mix 3 to 4 minutes.
3. Remove the beaters and set the dough aside, covered, in a warm

place for 30 to 50 minutes to rise.
4. Turn the oven on to preheat at 375oF. Lightly spray with oil a baking

sheet or pan 23 x 30 cm (9 x 12 inches).
5. Turn the dough onto a floured surface and knead with extra flour

until you can cut, portion at about 85 g (2 3/4 oz.) each, and shape.
The dough should remain sticky. Use only enough flour to shape,
keeping the dough soft.

6. Place the buns onto the prepared sheet. Cover. Set aside to raise
until double in volume, usually 40 to 50 minutes.

7. Make an egg wash using the egg and water. Using a shape knife
dipped in warm butter or oil, cut a cross into the top of each bun.
Brush with egg wash.

8. Bake for 30 to 35 minutes. Cool for 10 to 15 minutes and then turn
out onto a rack to finish cooling.

Making the glaze:

1. Combine the confectioners’ sugar, extract and milk. Stir to make a
smooth icing.

2. Use a spoon to drizzle over the cuts in the top of each bun.

A Valley Flax Flour recipe GLUTEN FREE

 69

Chocolate Cupcakes

Yield: 8 large or 24 mini cup cakes

500 ml Multi-purpose flour
blend

2 cups

30 ml baking powder 2 Tbsp
250 ml white sugar 1 cup

 250 ml sifted cocoa 1 cup
10 ml vanilla 2 tsp
2 eggs, large 2

60 ml vegetable oil 1/4 cup
500 ml milk, 1 % or water 2 cups

1. Combine the flour blend, baking powder, white sugar and

cocoa in a large bowl. Whisk to blend.

2. Add the vanilla, eggs, vegetable oil and milk.

3. Beat on low for 2 minutes.

4. Scoop the batter into oiled, non-stick muffin tins.

5. Bake at 350oF for 23 to 25 minutes for large or 13 to 15

minutes for mini cupcakes.

6. Cool completely before icing.

A Valley Flax Flour recipe GLUTEN FREE

 70

Sugar Cookies

Yield: 36 cookies (using large round cutter)

1. Line 2 baking sheets with parchment paper. You can lightly

spray the sheets to help hold the paper in place.

2. Pre-heat the oven to 325oF.

3. Stir together the flour blend, baking powder and cinnamon.

4. Cream the butter and sugar until light and fluffy. Blend in the

vanilla. Add the egg and beat until fluffy.

5. Gradually add the flour blend and beat until just combined.

6. Knead the dough into a ball, wrap in plastic wrap and

refrigerate 5 to 10 minutes to chill.

7. Lightly flour the counter and roll the dough to about 1/2 cm

(1/4 inch) thick.

8. Cut with a small decorative cookie cutter, or large round

cutter, and transfer to a prepared baking sheet. Collect the

trimmings together and reroll. Repeat with second half of the

dough.

9. Bake in an oven preheated to 325oF for 10 to 12 minutes.

Sugar cookies are a favorite at home, for gifts and community bake
sales. These smooth textured, crunchy cookies are sure to be a great
hit.

Decorate for the season:

Red cinnamon icing for Valentines
Sprinkles and cherries for Christmas
Others as your imagination directs you…

330 g Multi-purpose flour blend 2 3/4 cup
15 ml baking powder 1 Tbsp
2.5 ml cinnamon 1/2 tsp

120 g butter 1/2 cup
260 g white granulated sugar 1 1/4 cup

5 ml vanilla 1 tsp
1 large egg 1

A Valley Flax Flour recipe GLUTEN FREE

 71

Chocolate Chip cookies

Yield: 18 cookies

60 ml butter, room temperature 1/4 cup
125 ml brown sugar 1/2 cup

1 egg, large 1
5 ml vanilla 1 tsp

375 ml Multi-purpose flour blend 1 1/2 cups
10 ml baking powder 2 tsp

125 ml chocolate chips 1/2 cup

1. Preheat oven to 350oF.

2. Line 2 baking sheets with parchment paper.

3. Cream the butter and brown sugar.

4. Beat in the egg and vanilla.

5. Combine the multi-purpose flour blend and baking powder.

6. Add the creamed mixture and chocolate chips to the flour

mixture. Stir until completely blended.

7. Scoop the dough, about 2 Tbsp each, (#40 scoop) onto the

lined baking sheets.

8. Bake for 12 to 14 minutes.

9. Cool on the pan for several minutes and then move to a rack

to cool completely.

A Valley Flax Flour recipe GLUTEN FREE

 72

No-bake Macaroons

Yield: 36 macaroons

1. Mix the oats, flour blend, coconut, cocoa, and salt (optional).

You can eliminate the salt if using salted butter.

2. Heat the butter or margarine, milk and sugar to the boil. Boil

for 2 to 3 minutes. Add the vanilla and beat.

3. Stir the dry ingredients into the hot liquid ingredients.

4. Drop 1 cookie scoop (about 2 Tbsp) of batter onto parchment

or waxed paper lined cookie sheets. Shape with a damp fork.

5. Place in freezer to chill.

750 ml gluten free whole rolled oats
(you can also use oat meal)

3 cups

80 ml Multi-purpose flour blend 1/3 cup
250 ml unsweetened coconut 1 cup
80 ml cocoa powder 1/3 cup
2.5 ml salt (optional) 1/2 tsp

125 ml butter or margarine 1/2 cup
125 ml milk 1/2 cup
500 ml white sugar 2 cups
2.5 ml vanilla extract 1/2 tsp

A Valley Flax Flour recipe GLUTEN FREE

 73

Gingersnap cookies

A seasonal treat you can enjoy any time of the year.

Yield: 30 cookies

1. Beat together the butter and molasses.
2. Beat in the sugar and spices.

3. Whip the cream to stiff peaks. With a wooden spoon or heavy

spatula, fold into the butter mixture.

4. Whisk together the baking soda and flour and then add to

creamed mixture in three additions. Mix to combine.

5. Refrigerate for at least an hour, or overnight.

6. Preheat oven to 400 F.

7. Line 2 baking sheets with parchment paper.

8. Remove the dough from the fridge and scrape it onto a lightly

floured surface. Shape and flatten for rolling.

9. On a very lightly floured surface roll to ¼” thickness. Cut into

Holiday shapes.

10. Place on the prepared baking sheets and bake for 6 to 7

minutes. Watch closely.

11. Cool on the pan for several minutes and then move to a rack

to cool completely.

Adapted from Bridget Oland’s (Crosby’s Fancy Molasses) Cardamom
Scented Gingersnaps.

80 ml butter, room temperature 1/3 cup

60 ml Crosby’s Fancy Molasses 1/4 cup

125 ml sugar 1/2 cup

5 ml ground ginger 1 tsp

5 ml ground cinnamon 1 tsp

2.5 ml ground cloves 1/2 tsp

2.5 ml ground nutmeg or cardamom 1/2 tsp

60 ml heavy cream 1/4 cup

5 ml baking soda 1 tsp

560 ml Multi-purpose flour blend 2 1/4 cups

extra flour for kneading

A Valley Flax Flour recipe GLUTEN FREE

 74

Shortbread Cookies

Yield: 100 cookies

250 ml butter, salted, room temperature 1 cup
180 ml icing sugar 3/4 cup
7.5 ml vanilla or almond extract 1 1/2 tsp

750 ml Multi-purpose flour blend 3 cups

1. Cream the butter. Blend in the icing sugar. Beat on medium

for 2 minutes.

2. Add the flavor extract. Stir to mix.

3. Fold the flour into the batter until well blended. Kneed as

required to hold the dough together.

4. Lightly flour the counter and roll the dough to about ½ cm

thick.

5. Cut with a small decorative cookie cutter. Gather remaining

dough together, roll and cut. Repeat until all of the dough has

been used.

6. Lay on a baking sheet.

7. Decorate with cherries, coloured sprinkles or other seasonal

decoration.

8. Bake in an oven preheated to 325oF for 15 minutes.

Shortbread cookies are as much a part of the festive season as

gifts and eggnog. These delicious cookies provide a nutritional

compliment of fibre to the wonderful flavour of butter and vanilla.

A Valley Flax Flour recipe GLUTEN FREE

 75

Molasses Cookies

Yield: 24 cookies

250 ml molasses 1 cup
180 ml brown sugar 3/4 cups
125 ml oil 1/2 cup
125 ml hot water 1/2 cup

5 ml baking soda 1 tsp
5 ml cinnamon 1 tsp
5 ml cloves 1 tsp
5 ml ginger 1 tsp

800 ml Multi-purpose flour
blend

3 3/4 cups

1. Combine molasses, brown sugar and oil.

2. Place soda in the hot water and stir in to the mixture above.

3. In a separate bowl, blend the cinnamon, cloves, ginger and

flour. Mix well.

4. Fold the flour mix into the molasses mix until the dough is still

soft but not sticky.

5. Scoop the dough on an oiled baking sheet. Allow lots of room

for the dough to spread.

Bake at 350⁰F for 12 to 15 minutes or until the centre is set and

the edges are crispy.

A Valley Flax Flour recipe GLUTEN FREE

 76

 Hermit cookies - all dressed up for Christmas

Yield: 24 cookies

Preheat the oven to 375oF.

1. Prepare the baking sheets. Lightly spray and cover with

parchment paper or sprinkle lightly with flour.

2. Beat the butter until smooth and light.

3. Add 1 ½ cups of flour and beat on medium until well

combined.

4. Add the sugar, egg, milk, vanilla, baking soda, cinnamon,

nutmeg, and cloves.

5. Beat on medium until well combined. Remove and clean the

beaters.

6. Stir in the candied fruit and nuts.

7. Fold in the additional ½ cup of flour.

8. Scoop the batter onto the prepared baking sheets. Leave 3

inches between each scoop of dough to provide room for

the cookies to spread.

9. Bake for 13 to 15 minutes, or until the edges turn light

brown and begin to set.

10. Cool on the sheet for several minutes and then complete

cooling on a wire rack.

125 ml butter, room temperature 1/2 cup
375 ml Multi-purpose flour blend 1 1/2 cups
180 ml brown sugar 3/4 cup
1 large egg 1
30 ml milk 2 Tbsp
5 ml vanilla 1 tsp
2.5 ml baking soda 1/2 tsp
2.5 ml cinnamon 1/2 tsp
1 ml nutmeg 1/4 tsp
1 ml cloves 1/4 tsp
250 ml mixed peel, green and red

cherries, chopped
1 cup

125 ml nuts, walnuts or pecans, chopped 1/2 cup
125 ml Multi-purpose flour blend 1/2 cup

A Valley Flax Flour recipe GLUTEN FREE

 77

Gumdrop Loaf

Yield: 1 medium loaf

250 ml gumdrops, cut into small pieces 1 cup
15 ml flour blend for dusting 1 Tbsp

420 g Multi-purpose flour blend 1 2/3 cup
30 ml baking powder 2 Tbsp
2.5 ml nutmeg 1/2 tsp

250 ml white sugar 1 cup
250 ml milk, 1 % 1 cup

2 large egg 2 large

1. Cut up the gumdrops and dust with flour blend.

2. In a large mixing bowl, combine the flour blend, baking

powder, nutmeg and sugar.

3. Add the milk and egg.

4. Beat with an electric mixer or by hand for 1 to 2 minutes.

5. Stir in the dusted gumdrops.

6. Pour the batter into a medium, oiled, non-stick loaf pan.

7. Bake at 350oF for 40 to minutes.

8. Cool for 5 minutes and turn out onto a rack.

A Valley Flax Flour recipe GLUTEN FREE

 78

Dark Fruit Cake

Yield: 4 cakes

500 ml currents 2 cups
1000 ml seedless raisins 4 cups

60 g almonds, blanched and chopped 1/4 lb.
60 ml Orange zest 1/4 cup

375 ml Candied mixed peel 1 1/2 cup
375 ml Candied red cherries, quartered 1 1/2 cup
375 ml Candied green cherries, quartered 1 1/2 cup
60 ml Multi-purpose flour blend 1/4 cup

335 ml butter 1 1/3 cup
250 ml Dark brown sugar 1 cup

5 Eggs, larges 5
125 ml molasses 1/2 cup
125 ml Strawberry jam 1/2 cup
125 ml Brandy (optional) 1/2 cup
10 ml Vanilla extract 2 tsp
5 ml Almond extract 1 tsp

5 ml mace 1 tsp
7.5 ml nutmeg 1 1/2 tsp
15 ml cloves 1 Tbsp
15 ml cinnamon 1 Tbsp
15 ml allspice 1 Tbsp

5 ml Baking soda 1 tsp
10 ml water 2 tsp

500 ml Multi-purpose flour blend 2 cups

1. Line 4 loaf pans with parchment paper.

2. Prepare and mix the fruit and almonds. Dust with 60 ml of

flour blend.

3. Cream the butter and sugar. Add the eggs, one at a time.

4. Mix in the molasses, jam, brandy and extracts.

5. Add the spices and mix to blend.

6. Combine the baking soda and water.

7. Stir into the batter.

8. Add the flour blend and mix to combine.

9. Stir in the fruit.

A Valley Flax Flour recipe GLUTEN FREE

 79

10. Divide the batter among the 4 pans.

11. Place in a steamer and steam for 2 hours.

12. Remove from the steamer and bake at 275 oF for 40 minutes.

13. Cool in the pans.

14. Remove from the pans and wrap in cheese cloth. Sprinkle

with additional brandy, as desired, and store in a glass,

ceramic or stainless steel container several weeks.

Pans: I used 4 aluminum foil pans, approximately 10 x 20 cm, 4 x

8 inch, doubled for strength.

To make a steamer:

Take a roasting pan that the cakes will fit comfortably into. Use

the base and lid if necessary.

Place a wire rack in each.

Put enough hot water in the pan(s) to create steam.

Cover and place the pan(s) in a 350 oF oven to heat until you have

the cakes ready.

Place the cakes in the pan(s), cover tightly with the foil and place

in the oven. Reduce the heat to 275 oF.

A Valley Flax Flour recipe RECIPES USING WHEAT

 80

Section 3

RECIPES USING WHEAT

The recipes in the following section combine the

use of wheat flour and flax flour.

Flax flour improves loaf volume, oven spring,

and keeping qualities of foods. It also enhances

the flavour, appearance, and nutritive value of

foods.

A Valley Flax Flour recipe RECIPES USING WHEAT

 81

Pancakes Using Complete Pancake Mix

Yield: 10, 4 inch pancakes

310 ml water 11/4 cups
60 ml flax flour, brown or golden 1/4 cup
1 ml cinnamon 1/4 tsp

30 ml apple sauce 2 Tbsp
250 ml complete pancake mix 1 cup

as required vegetable oil for the griddle (spray is good)

1. Place the water in a bowl. Stir in the flax flour, cinnamon,
apple sauce.

2. Wisk in the pancake mix. Do not over beat or the pancake will
be tough.

3. Lightly spray or wipe the griddle or pan with oil.
4. Ladle about 60 ml (1/4 cup) of the batter onto the hot griddle.

Turn when the top begins to show bubbling.

For an attractive, nutritious breakfast, serve with fruit, syrup and
yogurt.

These delicious pancakes are standard issue at our local
elementary school breakfasts as well as the monthly menu.

A Valley Flax Flour recipe RECIPES USING WHEAT

 82

Waffles

Yield: 4 waffles (2 servings)

185 ml milk, 1% 3/4 cup
60 ml flax flour, brown or golden 1/4 cup
1 large egg 1
5 ml sugar 1 tsp

30 ml canola oil 2 Tbsp
80 ml quick oats 1/3 cup
80 ml whole wheat flour 1/3 cup
5 ml baking powder, sifted 1 tsp

1. In a bowl, combine the milk, flax flour, egg, sugar, and oil.

2. Add the quick oats, whole wheat flour and sifted baking
powder. Stir to blend.

3. Spray the waffle iron with oil. When hot, add the batter and
cook according the manufacturer’s instructions. For a 2-waffle
iron, add half of the batter (about 2/3 cup). For a 4-waffle iron,
cook all of the batter at once.

Serve with syrup, yogurt, fresh fruit, or topping of your choice.

You can substitute water for the milk, but the waffle will not
brown. To have brown waffles, add 15 ml (1 Tbsp) of honey.

You can remove the egg, but add an extra 30 ml (2 Tbsp) of hot
milk or water with 15 ml (1 Tbsp) of flax flour stirred in.

A Valley Flax Flour recipe RECIPES USING WHEAT

 83

Banana Muffins

Yield: 12 large muffins

1 egg 1

250 ml milk, 1% 1 cup

60 ml vegetable oil 1/4 cup

125 ml sugar, white 1/2 cup

3 bananas, mashed 3

5 ml vanilla 1 tsp

250 ml flax flour 1 cup

250 ml white flour 1 cup

250 ml whole wheat flour 1 cup

5 ml baking soda 1 tsp

15 ml baking powder 1 Tbsp

1. In one bowl, mix together the egg, milk, oil, sugar, bananas,

and vanilla.

2. In another bowl, mix together the flax flour, white flour, whole

wheat flour, baking soda, and baking powder.

3. Combine the wet and dry ingredients; mix until just blended.

4. Scoop the batter into 12 nonstick or paper lined muffins cups;

fill each cup full.

5. Bake in a 200o C (400o F) oven for 20 to 25 minutes, or until

firm to the touch.

A Valley Flax Flour recipe RECIPES USING WHEAT

 84

Oatmeal Berry Burst Muffins

Yield: 12 large muffins

375 ml all-purpose flour 11/2 cups
180 ml quick-cooking rolled oats 3/4 cups
10 ml baking powder 2 tsp
2 ml salt 1/2 tsp
2 ml ground cinnamon 1/2 tsp

125 ml packed brown sugar 1/2 cup
1 egg 1

375 ml milk 11/2 cup
125 ml brown or golden flax flour 1/2 cup
125 ml light mayonnaise 1/2 cup
250 ml fresh or frozen raspberries or

blueberries (or a combination)
1 cup

1. In a large bowl, combine flour, oats, baking powder, salt, and

cinnamon.

2. In a medium bowl, whisk together brown sugar, egg, milk, flax

flour, and mayonnaise until blended. Pour over flour mixture

and stir until just combined. Fold in berries.

3. Divide batter evenly among 12 lightly greased, non-stick, or

paper lined muffin cups.

4. Bake in preheated 200oC (400oF) oven for 25 to 27 minutes or

until tops spring back when lightly touched.

Let cool in pans on a wire rack for 10 minutes, then transfer to a

rack to cool completely.

The paper cup will stick to the muffins when first out of the oven.

Leave for several hours if using paper cups.

This recipe has been modified to include flax flour. The original

comes from the Dietitians of Canada website as a Nutrition Month

resource. www.dietitians.ca

http://www.dietitians.ca/

A Valley Flax Flour recipe RECIPES USING WHEAT

 85

Pumpkin Muffins with Raisins and Ginger

Yield: 12 large muffins

250 ml whole wheat flour 1 cup
60 ml all-purpose flour ¼ cup

125 ml flax flour ½ cup
125 ml granulated white sugar ½ cup
15 ml baking powder 1 Tbsp
2.5 ml baking soda ½ tsp
7.5 ml ground cinnamon ½ Tbsp
2.5 ml ground nutmeg ½ tsp
2.5 ml ground ginger ½ tsp
60 ml candied ginger, chopped ¼ cup

180 ml raisins ¾ cup
180 ml pumpkin puree ¾ cup
30 ml vegetable oil 2 Tbsp

375 ml buttermilk 1 ½ cups
2 large eggs 2

1. Prepare 12 muffin tins by spraying lightly with oil.

2. Preheat the oven to 190oC (375oF).

3. In a large bowl, combine the whole wheat flour, all-purpose

flour, flax flour, sugar, baking powder, baking soda, spices,

salt, candied ginger and raisins.

4. In a 2nd bowl, blend the pumpkin puree, oil, buttermilk and

eggs.

5. Make a well in the centre of the dry ingredients and pour in the

wet ingredients. Fold together to blend. Do not over stir.

6. Scoop the batter into the muffin tins and bake in the preheated

oven for 25 to 27 minutes or until firm to the touch.

Enjoy the candied ginger explosion in these nutritious muffins.

A Valley Flax Flour recipe RECIPES USING WHEAT

 86

Christmas Squares

Yield: 24

125 ml butter, melted 1/2 cup
430 ml Graham cracker crumbs 1 3/4 cup
30 ml sugar 2 Tbsp

125 ml flax flour 1/2 cup
125 ml chocolate chips 1/2 cup
250 ml flaked coconut, unsweetened 1 cup
250 ml pecans, finely chopped 1 cup
125 ml flax flour 1/2 cup
250 ml candied cherries and mixed peel 1 cup
300 ml Sweetened condensed milk 1 1/4 cup

1. Preheat oven to 325°F.

2. Lightly grease a 9 x 13 baking pan or line with parchment

paper.

3. Combine the melted butter, Graham cracker crumbs, sugar,

and flax flour. Press into the bottom of the baking pan.

4. Combine the chocolate chips, coconut, pecans, flax flour, and

candied fruit. Spread on top of the crumb mixture.

5. Pour the sweetened condensed milk on top.

6. Bake for 25 minutes, or until sweetened condensed milk

begins to brown and set.

7. Cool before cutting.

A Valley Flax Flour recipe RECIPES USING WHEAT

 87

Harvey’s Whole Wheat and Flax Bread Maker Loaf

Yield: 1 large loaf

1. Insert the Baking Pan into the over chamber and secure.

2. Measure the water, flax flour, powdered milk, molasses,

honey and salt into the bread maker pan. Mix to blend with a

fork or small whisk.

3. Add the butter, gluten, whole wheat flour and yeast. Do not

stir.

4. Select Whole Grain Setting and press start.

This loaf takes about 4 hours 10 minutes to bake. When finished,

remove from the pan and cool on a wire rack.

Instructions and time may vary, according to the brand of bread

maker being used. This recipe was tested using the Black and

Decker ALL-IN-ONE Deluxe Auto Bread Maker.

280 ml water 1 1/8 cup
125 ml flax flour 1/2 cup
22.5 ml powdered milk 1 1/2 Tbsp

15 ml molasses 1 Tbsp
30 ml honey 2 Tbsp
2.5 ml salt 1/2 tsp
45 ml butter 3 Tbsp
45 ml gluten 3 Tbsp

690 ml whole wheat flour 2 3/4 cups
5 ml yeast 1 tsp

A Valley Flax Flour recipe RECIPES USING WHEAT

 88

Multi-Grain Beer Bread Maker Loaf

Yield: 1, 2 lb loaf

341 ml Your favourite Beer, flat,
warm to room temperature

1 bottle

375 ml flax flour, fine milled golden 1 1/2 cup
7.5 ml salt 1 1/2 tsp
30 ml honey 2 Tbsp

250 ml whole wheat flour 1 cup
375 ml white flour 1 1/2 cup
7.5 ml quick yeast 1 1/2 tsp

1. Insert the baking pan into the oven chamber and secure.

2. Measure the warm flat beer into the baking pan and stir in the

flax flour, honey and salt.

3. Add the wheat flour and yeast. Do not stir.

4. Select Medium Crust, Whole Grain setting and press start.

5. Check that the dough is not too moist during the first

kneading. If it is sticky, add a bit of extra wheat flour, maybe

15 to 30 ml or 1 to 2 Tbsp.

This loaf takes about 3 1/2 hours to bake. When finished, remove

from the pan and cool on a wire rack.

Instructions and time may vary, according to the brand of Bread

Maker being used. This recipe was tested using the Black and

Decker ALL-IN-ONE PRO™ B1650 (vertical loaf) and B2300

(double paddle, horizontal loaf) Automatic Bread Makers.

A Valley Flax Flour recipe RECIPES USING WHEAT

 89

Bread Machine Brown Bread

Yield: 1, 2 lb loaf

1 egg 1
415 ml water 1 2/3 cup
185 ml quick rolled oats 3/4 cup
125 ml flax flour 1/2 cup
60 ml molasses 1/4 cup
30 ml vegetable oil 2 Tbsp
2.5 ml salt 1/2 tsp

875 ml white flour 3 1/3 cups
7.5 ml quick rise yeast 1 1/2 tsp

1. Place the egg, water, quick rolled oats, flax flour, molasses,

vegetable oil and salt into the baking pan. Stir to mix and wet

the oats and flax flour.

2. Add the flour and yeast.

3. Set on whole grain setting with medium crust and bake

according to instructions.

4. Remove from the pan as soon as the bread is baked to help

prevent the bread from becoming soggy.

A Valley Flax Flour recipe RECIPES USING WHEAT

 90

Pizza Dough

Yield: 1, 12 inch pizza

180 ml warm water 3/4 cup
5 ml sugar 1 tsp
1 ml salt 1/4 tsp
5 ml yeast, instant 1 tsp

15 ml vegetable oil (olive) 1 Tbsp
80 ml flax flour, brown or golden 1/3 cup

375 to 430 ml wheat flour, white all purpose 1 1/2 to 1 3/4 cup
 cornmeal

1. Combine the warm water, sugar, salt, and yeast in a 1 L (4

cup) bowl.

2. Whisk in the oil and flax flour.

3. Stir in 1 1/2 cups of the wheat flour. On a lightly floured

counter, work the dough until it is smooth and elastic, working

in flour as needed to keep it from becoming sticky.

4. Rest the dough for 30 minutes, or so.

5. Pull, press or roll the dough into a medium size pizza, smaller

if you prefer a thicker crust.

6. Top with sauce and your choice of ingredients.

7. Bake in an oven preheated to 200oC (400oF) for 18 to 20

minutes.

Adding flax flour helps to keep pizza dough tender and gives a

very pleasant, wholesome flavour and appearance.

Use half whole wheat flour for a more earthy flavour and more

nutritional value.

A Valley Flax Flour recipe RECIPES USING WHEAT

 91

Soft Pretzels

Yield: Makes approx. 10 pretzels.

250 ml flax flour 1 cup
30 ml granulated sugar 2 Tbsp

625 ml white flour 2 ½ cup
2.5 ml salt 1/2 tsp
15 ml dry instant yeast 1 Tbsp

330 ml warm water 1 1/3 cup
15 ml vegetable oil 1 Tbsp

 egg yolk 1
15 ml water 1 Tbsp

1. In a large bowl combine 1 cup of the white flour, all of the flax

flour, sugar, salt and yeast.

2. Add the warm water and oil, then mix.

3. Continuing to mix, add enough of the remaining white flour to

make soft dough.

4. Turn out onto a well-floured bread board and knead, adding

flour as necessary to achieve a smooth, non-sticky dough.

5. Place the dough into a lightly oiled bowl and let rest in a warm

place until doubled in size (approx. 45 minutes).

6. Preheat oven to 375° F.

7. Lightly spray a baking sheet with oil.

8. Divide dough into 10 portions and roll into a rope shape about

16 inches long. Shape into a pretzel.

9. Prepare an egg wash with the egg yolk and water. Lightly

brush each pretzel.

10. Let rise in a warm area for 10-15 minutes.

11. Bake for 15 minutes or until lightly browned.

Easy to make and fun for the kids.

A Valley Flax Flour recipe RECIPES USING WHEAT

 92

Hamburger Patties Stuffed With Tapenade

Yield: 4 servings

60 ml black olives, pitted 1/4 cup
1 clove garlic 1 clove

7.5 ml capers 1/2 Tbsp
5 ml Dijon mustard 1 tsp
1 ml oregano, thyme, parsley or other

herb. Use a bit more if adding
fresh herbs

1/4 tsp

60 ml flax flour 1/4 cup
60 ml water 1/4 cup

 pepper, to taste
30 ml olive oil 2 Tbsp

454 g ground beef 1 lb
4 whole wheat hamburger buns 4
4 lettuce leaves 4
4 tomato slices 4

1/4 small onion 1/4

1. Combine the olives, garlic, capers, mustard, and herb of your

choice, flax flour, water, pepper and olive oil in a blender and
puree.

2. Place in a container and refrigerate for use.

Build a burger with Tapenade

1. Form the meat into 4 equal portions and shape into patties.

Cut the patties in 2 pieces as if you were slicing a bun. Place
¼ of the Tapenade on the bottom half of the burger, place the
top on and seal the edges.

2. Barbeque or fry the patties to an internal temperature of 71oC
(160oF).

3. Fry the onions and toast the buns.
4. Place the lettuce on the bottom half of the bun, then the

tomato, onion, cooked burger and any condiment you wish.

Place the top of the bun over the burger and enjoy possibly the
most delicious burger you have ever eaten!

A Valley Flax Flour recipe RECIPES USING WHEAT

 93

Country Biscuits

Yield: 6 to 8 servings

125 ml flax flour, golden 1/2 cup
180 ml milk, cold 3/4 cup
375 ml flour, all purpose 1 1/2 cup
20 ml baking powder 4 tsp
30 ml sugar, white 2 Tbsp
60 ml butter, cold 1/4 cup

1. Preheat the oven to 220oC (425oF).

2. In a small bowl, whisk the flax flour into the cold milk. Set

aside.

3. Measure and combine the all purpose flour, baking powder,

and white sugar.

4. Cut in the cold butter to a mealy texture.

5. Using a strong spoon or spatula, stir the wet flax into the dry

mixture. Fold together until the dough forms a cohesive ball.

6. Lightly flour the counter, turn the dough onto it, flatten and roll

to about 2.5 cm (1 inch) thick. Cut with a 6.5 cm (2 ½ inch)

cutter to make 8 biscuits. Lay out close together on a baking

sheet.

7. Bake for 15 minutes.

These biscuits are a flavourful accompaniment to fresh

strawberries, jam or seafood chowder.

A Valley Flax Flour recipe RECIPES USING WHEAT

 94

Oat Cakes

Yield: 18 to 24 oat cakes

250 ml flax flour 1 cup
625 ml instant rolled oats 2 1/2 cup
250 ml white flour 1 cup
125 ml brown sugar 1/2 cup
2.5 ml salt 1/2 tsp
2.5 ml baking soda 1/2 tsp

180 ml butter 3/4 cup
180 ml water 3/4 cup

1. Preheat oven to 350° F.

2. In a large bowl, combine flax flour, rolled oats, white flour,

brown sugar, salt and baking soda.

3. Cut in the butter until evenly blended.

4. Add the water and mix to form soft dough.

5. Turn the dough out onto a pastry counter generously coated

with oats.

6. Press the dough into an elongated rectangle and roll out to 1/4

of an inch thick. Cut into 2 3/4 inch rounds and place on a

baking sheet.

7. Gather the scraps together and re-roll.

8. Bake for 20 minutes and cool on rack.

A Valley Flax Flour recipe RECIPES USING WHEAT

 95

Flax Seed Crackers

Yield: Makes 10 servings (15 crackers per serving)

60 ml whole flax seeds 1/4 cup
125 ml flax flour 1/2 cup
375 ml white flour 1 1/2 cup
2.5 ml baking powder 1/2 tsp
2.5 ml salt 1/2 tsp
20 ml butter 4 tsp

180 ml water 3/4 cup

1. Preheat oven to 325° F.

2. In a bowl, combine the whole flax seeds, flax flour, white flour,

baking powder and salt.

3. Blend in the butter to a very fine texture.

4. Add water and mix well. Turn onto a board and knead to

blend.

5. Place the dough in a bowl, cover and refrigerate for 10

minutes.

6. Cut the dough into quarters and shape into rectangles.

7. Roll to 1/16 inch thick.

8. Cut the dough into squares and place on a non-greased

baking sheet.

9. Bake 15 minutes, or until the crackers are dry, crisp and lightly

browned.

These are great dunkers for salsa and dips.

A Valley Flax Flour recipe RECIPES USING WHEAT

 96

Shortbread Cookies

Yield: 60 cookies

180 ml butter, salted, room temperature 3/4 cup
125 ml golden flax flour 1/2 cup
125 ml icing sugar 1/2 cup
60 ml orange juice 1/4 cup
5 ml vanilla 1 tsp

500 ml all purpose white flour 2 cup

10. Cream the butter. Blend in the golden flax flour and icing

sugar. Beat on medium for 2 minutes.

11. Add the orange juice and vanilla. Stir to mix.

12. Fold the flour into the batter until just blended. Kneed gently

as required to hold the dough together.

13. Lightly flour the counter and roll the dough to about ½ cm

thick.

14. Cut with a small decorative cookie cutter. Gather remaining

dough together, roll and cut. Repeat until all of the dough has

been used.

15. Lay on a baking sheet.

16. Decorate with cherries, coloured sprinkles or other seasonal

decoration.

17. Bake in an oven preheated to 325oF for 15 minutes.

Shortbread cookies are as much a part of the festive season as

gifts and eggnog. These delicious cookies provide a small

nutritional compliment of fibre to the wonderful flavour of butter

and vanilla.

A Valley Flax Flour recipe RECIPES USING WHEAT

 97

Molasses Cookies

Yield: 48 cookies

500 ml molasses 2 cups
375 ml brown sugar 1 ½ cups
250 ml oil 1 cup
250 ml hot water 1 cup
10 ml baking soda 2 tsp
10 ml cinnamon 2 tsp
10 ml cloves 2 tsp
10 ml ginger 2 tsp

250 ml flax flour, brown or golden 1 cup
1.6 l wheat flour, all purpose 6 ½ cups

1. Combine molasses, brown sugar and oil.

2. Place soda in the hot water and stir in to the mixture above.

3. Add cinnamon, cloves, ginger and flax flour. Mix well.

4. Fold in the flour until dough is still soft but not sticky.

5. Place the dough on a floured counter, roll out to ¼“thick. Cut

with 3” round cookie cutter.

6. Place on greased, doubled baking sheet.

7. Bake at 350⁰F for 10 – 12 minutes.

A Valley Flax Flour recipe RECIPES USING WHEAT

 98

Carrot Cake with Creamy Frosting

Yield: 1 pan, 9 x 9 inches

375 ml white flour 1 1/2 cup
160 ml flax flour 2/3 cup
15 ml baking soda 1 Tbsp
7.5 ml cinnamon 1/2 Tbsp

4 ml allspice 3/4 tsp
1 ml nutmeg 1/4 tsp

250 ml brown sugar 1 cup
 large egg 2
 large egg whites 2

625 ml carrots, shredded 2 1/2 cup
125 ml raisins (optional) 1/2 cup
160 ml buttermilk 2/3 cup
250 ml pineapple, crushed, in

unsweetened juice, drained
1 cup

125 ml water and pineapple juice 1/2 cup

1. Preheat oven to 350° F.
2. In one bowl, combine white flour, flax flour, baking soda,

cinnamon, allspice and nutmeg.
3. In another bowl, combine sugar, eggs and egg whites. Mix for

1 minute at medium speed.
4. Stir in carrots, raisins, buttermilk, pineapple and water.
5. Combine with dry mixture and mix well.
6. Pour into a 9 x 9 lightly greased pan lined with parchment

paper.
7. Bake for 45 minutes, cool completely and frost.

Frosting:

180 ml cream cheese 6 oz
125 ml confectioner’s sugar 1/2 cup
15 ml lemon juice 1 Tbsp
2.5 ml vanilla extract 1/2 tsp
15 ml lemon zest 1 Tbsp
20 ml sour cream to thin the icing 4 tsp

Combine all ingredients and beat for 2 minutes or until desired
thickness.

A Valley Flax Flour recipe RECIPES USING WHEAT

 99

Rhubarb Coffee Cake
Yield: 1 pan, 9 x 12 inches

375 ml flour, white all purpose 1 ½ cup
15 ml baking powder 1 Tbsp

125 ml sugar, white ½ cup
2 ml cinnamon ½ tsp

60 ml flax flour, brown or golden ¼ cup
1 egg, medium 1

250 ml milk, 1% 1 cup
500 ml diced fresh rhubarb 2 cups

For crumble topping

125 ml packed brown sugar ½ cup
60 ml flax flour, brown or golden ¼ cup
60 ml quick oats ¼ cup
45 ml butter 3 Tbsp
5 ml cinnamon 1 tsp

1. Preheat the oven to 400°F.

2. Spray a 9” x 12” pan with oil.

3. Sift together flour, baking powder, sugar, and cinnamon. Stir

in the flax flour.

4. In another bowl, beat the egg with a fork and whisk in the milk.

Pour into flour mixture, add chopped rhubarb and stir until

mixed.

5. Spread the batter evenly into the prepared pan.

6. Place topping ingredients in a small bowl and rub together

until combined and crumbly. Sprinkle over cake batter.

7. Bake for 30 minutes, or until toothpick inserted into center

comes out clean.

This is a great way to use some of your fresh rhubarb crop.

These little squares of cake are packed with flavour.

A Valley Flax Flour recipe RECIPES USING WHEAT

 100

Blueberry Coffee Cake

Yield: 1 pan, 9 x 9 inches

375 ml whole wheat flour 1 ½ cup
125 ml flax flour ½ cup
15 ml baking powder 1 Tbsp
2 ml salt ½ tsp

180 ml sugar ¾ cup
60 ml margarine ¼ cup
1 egg 1

10 ml vanilla 2 tsp
175 ml milk ¾ cup
375 ml blueberries 1 ½ cups
30 ml sugar 2 Tbsp
5 ml lemon juice 1 tsp

Topping

60 ml whole wheat flour ¼ cup
60 ml flax flour ¼ cup
60 ml brown sugar ¼ cup
60 ml butter ¼ cup
10 ml cinnamon 2 tsp

1. Preheat oven to 350 F.

2. Mix together the first nine ingredients.

3. Mix berries, sugar, and lemon together.

4. Spread half the batter evenly into a sprayed or oiled pan.

5. Cover with blueberry mixture, then spread remainder of batter

on top of the berry mixture.

6. Mix topping ingredients together until crumbly and sprinkle on

top.

7. Bake for 35 to 40 minutes.

A Valley Flax Flour recipe RECIPES USING WHEAT

 101

Gingerbread Cupcakes

Yield: 18 large cup cakes

125 ml flax flour, brown or golden 1/2 cup
125 ml warm water 1/2 cup
125 ml butter, softened 1/2 cup
125 ml sugar 1/2 cup

2 eggs, large 2
180 ml molasses 3/4 cup
10 ml baking soda 2 tsp
5 ml salt 1 tsp

625 ml white flour 2 1/2 cup
10 ml ginger powder 2 tsp
7 ml cinnamon 1 1/2 tsp
5 ml cloves 1 tsp

10 ml nutmeg 2 tsp
250 ml warm tea 1 cup

1. Preheat oven to 400oF (200oC).

2. Mix the flax flour and warm water. Set aside.

3. Cream the butter and sugar. Beat in the flax flour and water.

Incorporate the eggs, one at a time. Beat in the molasses.

4. Measure and sift together the dry ingredients.

5. Combine dry ingredients into the wet alternately with the tea.

6. Stir just enough to thoroughly blend.

7. Scoop the batter into large paper lined muffin tins.

8. Bake for 20-25 minutes. Remove from tins and cool on a rack.

A Valley Flax Flour recipe RECIPES USING WHEAT

 102

Caribbean Squares

Yield: 1 pan, 8 x 8 inches

160 ml butter 2/3 cup
60 ml sugar 1/4 cup
80 ml flax flour 1/3 cup

180 ml white flour 3/4 cup
2 eggs 2

250 ml brown sugar 1 cup
125 ml crushed pineapple, drained 1/2 cup
250 ml coconut 1 cup
80 ml candied cherries, chopped 1/3 cup
5 ml rum flavoring 1 tsp

30 ml flax flour 2 Tbsp
2.5 ml baking powder ½ tsp

1. Preheat oven to 350° F.

2. Mix together the first four ingredients until crumbly.

3. Pack into an 8x8 ungreased pan and bake for 15 minutes.

4. Beat eggs slightly and stir in the remaining ingredients.

5. Pour this mixture over the baked bottom layer.

6. Bake for 25-30 minutes, or until a medium brown color.

7. Leave as it is or frost when cool.

Frosting:

375 ml icing sugar 1 1/2 cup
45 ml butter or margarine 3 Tbsp
2.5 ml rum flavoring ½ tsp
25 ml pineapple juice 5 tsp

Combine all ingredients and spread on bars.

A Valley Flax Flour recipe RECIPES USING WHEAT

 103

Apple Crisp

Yield: 12 servings

1.5 L apples 6 cups
 nutmeg or cinnamon (as desired)

125 ml brown sugar 1/2 cup
125 ml white flour 1/2 cup
125 ml flax flour 1/2 cup
125 ml rolled oats 1/2 cup
60 ml soft butter 1/3 cup

 extra cinnamon

1. Preheat oven to 180 C̄ (350 F̄).
2. Wash, core and slice the apples into an oven proof baking

dish. Sprinkle the apples with nutmeg or cinnamon.
3. In a bowl, mix the brown sugar, white flour, flax flour and

rolled oats.
4. Add the soft butter and rub in until the butter is well

blended with the flour.
5. Put the flour mixture on top of the sliced apples. Press

lightly.
6. Bake for 45 minutes, or until the apples are soften.

