

Sparkle Kitchen

Chapati Bread, Two Ways

(Makes 4 small flatbreads)

Ingredients

1 cup flour (all-purpose or buckwheat)

2 teaspoons salt

1 tablespoon olive oil

$\frac{1}{2}$ to $\frac{3}{4}$ cup warm water

extra flour and oil, for rolling out the bread and frying it

Directions

Begin by mounding the flour on a plate and sprinkling the salt over the top. Make a well in the center of the flour and pour in the oil and $\frac{1}{2}$ cup of water. Use a fork or spoon to slowly mix the flour into the water until the flour starts to break off into small, sticky clumps. You may need to add more water.

Once you've combined the mixture well on the plate, dump it onto a floured cutting board and continue mixing and kneading with your hands until you have one large lump of dough.

Sparkle Kitchen

For the buckwheat version:

Once your dough is sticking together in a good lump, dust the outside very lightly with more buckwheat flour to make it easier to handle. Then wrap it in plastic wrap and let it rest for about 10 minutes.

When you're ready to cook, heat a few tablespoons of olive oil in a large skillet. Break the dough into 4 equal pieces, and — on a well-floured cutting board — roll each piece into a round shape. Don't worry about getting these too thin.

Use a spatula to transfer the chapati to the oil and cook for a few minutes per side, or until brown char marks just start to appear. If you like and you have a gas stove, then right at the end you can use a pair of tongs to hold the chapati over an open flame for a few seconds to help it brown a bit more.

Coat the cooked chapati with a little melted butter and keep warm until ready to serve.

For the white flour version:

Once your dough is sticking together well, continue to knead it for about 5 minutes or until it's soft and just slightly sticky. Break the dough into four pieces, cover with plastic wrap, and allow to rest for at least 15 minutes.

At the end of that time, rub just a few drops of olive oil onto the first dough ball, and—on a floured surface—roll it out into a round shape. Starting at one edge, fold the chapati like an accordion or a fan, then wrap it in a spiral to make something that looks a little like a cinnamon bun. Repeat with the remaining dough balls, then cover them with plastic wrap and let them rest for another 15 minutes.

When you're ready to cook, heat a few tablespoons of olive oil in a large skillet. On a floured surface, roll each chapati out into a round. All those little folds you're smashing down will help the chapati fluff up and create yummy, flaky layers.

As with the buckwheat version, cook each chapati for a few minutes per side, or until brown char marks just start to appear. If you like and you have a gas stove, then right at the end you can use a pair of tongs to hold the chapati over an open flame for a few seconds to help it brown a bit more.

Coat the cooked chapati with a little melted butter and keep warm until ready to serve.