

INTRODUCTION TO BAKING

“The ingredients and techniques used in the bakeshop are incredibly versatile. The challenge to the baker or pastry chef is to use them properly to get the most perfect result.”

Bakeshop Ingredients

○ Flour

- Most important ingredient
- Wheat flour is most commonly used
 - Right amounts and types of certain proteins
 - Glutenin and gliadin
 - Gives structure to yeast-raised dough

All-Purpose Flour

- Blend of half low protein and high protein wheat
- Most common

Bread Flour

- Contains more protein
- Yeast bread recipes

Cake Flour

- Least amount of protein
- Cake, muffin and cookie recipes
 - Provides less chewy and more tender texture

Whole Grain and Stone-Ground Flour

- To leave some of the bran in tact
- Stone mill wheels and is produced in small batches
- Retain more oil and fat

EGGS

- Proteins, fat and moisture
- Structure and texture
 - EGG SUBSTITUTE
 - Color, flavor and texture

LEAVENERS

- Increases the volume of a dough or batter by adding air or other gas

Organic Leaveners

○ Yeast

- A tiny single-celled organism
- Moisture, warmth and food
- 60 degrees and 90 degrees

Chemical Leaveners

- Baking powder
 - Moisture and heat
 - Bubbles form
- Baking Soda
 - Acidic ingredient
- Blended
 - Chemical reaction produces a gas and bubbles form
 - Spongy, springy texture, crumb
 - Improper blending
 - Tunnels and air bubbles

Physical Leaveners

○ Steam and Air

FAT

- Critical to the success of most baked goods
 - Flavor
 - Texture
 - Freshness

SWEETENERS

○ Granulated Sugar

- Refined from sugar cane or sugar beets

○ Superfine Sugar

- Granulated sugar that is finely ground

○ Confectioner's Sugar (powdered sugar)

- Been ground into a fine powder

SWEETNERS continued

○ Brown Sugar

- Dark molasses combined with white sugar

○ Molasses

- Sweet, brownish-black syrup has a bitter flavor

○ Honey

- Ranging in color from very light to almost as dark as molasses

● ● ● | SWEETNERS continued

○ Maple Syrup

- Boiled-down sap of maple trees

○ Corn Syrup

- Made from corn starch

● ● ● | ACID

- Change the structure of proteins
 - Known as denaturing

○ examples

- Citrus and other fruit juices
- Wine
- Vinegar
- Yogurt
- buttermilk

Salt

- Powerful flavor enhancer
- Controls the activity of yeast

Thickeners

○ Cornstarch and Arrowroot

○ Gelatin

- Used as a gelling agent to thicken and stabilize foams or liquid

○ Pectin

- Works like gelatin

○ Tapioca

- Made from cassava root

○ Other Thickeners

