	Bread Maker: Bread at the Touch of a Button

Pearl Hart, FACS Education Specialist, Utah State Office of Education
Here are some of the most important secrets you need to know to make bread successfully in your bread maker. These useful tips are like the foundation for a building, they are the first and most important part.

First Things First: You must carefully read through the instructions and manuals that come with your machine. And for your first attempts, use the recipes in your machine’s recipe booklet, because they have been developed for success with that specific product. Have all your ingredients at room temperature. Add the ingredients only in the order recommended by the manufacturer (which isn’t always how they may appear in a recipe), especially if you are using the delayed timer. The water and yeast need to be separate.
The Right Stuff: Proper ingredients are important. Most important: Use bread flour, not regular flour, it has a high gluten content for a better loaf structure. There are types of yeast: 1) “active dry” is the traditional yeast and you will need 3 teaspoons in most recipes. 2) “Rapid rise” yeast or bread machine yeast use 2 teaspoon in your recipe. Check the expiration date to make sure the yeast is fresh.

Measure for Measure: Baking is an art. But it’s also chemistry and you must measure meticulously. One or two extra tablespoons of flour or water can ruin the proportions necessary to product a loaf with right shape and texture. Measure using standard measuring cups or spoons. To measure flour, spoon it into the measuring cup, then use the flat back of the knife to level off the excess. (If you measure by scooping the flour, you can pack in much more of an ingredient that the recipe calls for.) Use a clear measuring cup for liquids, and then check the measurement at eye level, not by gazing down from an angle.

Window of Opportunity: Your bread machine does the mixing and kneading for you. Because of that, you will need to learn to judge the bread with your eyes and ears. Listen to the machine as it’s kneading the dough. If it sound labored, the dough might be too dry. After 5 minutes of mixing, it should form a smooth satiny ball. If the dough looks dry or cracked, add 1 to 2 tablespoons of

[image: image1.wmf]

water. If the dough is flat and wet-looking, add 1 to 2 tablespoons of flour. Our dry air in Utah reduces the amount of normal moisture in your flour, so you may need extra water.

Get into It: If your first loaf comes out like a brick,

don’t banish the machine to the closet – take the time to learn. Read the manual’s troubleshooting chart. Once you’ve got the basic load down, experiment.

Note that the bread maker can play a role in improving your diet or in maintaining a special diet. It lets you experiment with nondairy, high fiber, low-fat recipes or with recipes using special ingredients. When trying new recipes, be sure to stay within the limits of the maximum flour amounts listed in the recipes in your machine’s manual. Don’t forget the dough cycle! It is the best kept secret for great rolls and pizza crust.

Cranberry Oat Bread

1 cup water

1 Tablespoon butter or margarine, softened

2 Tablespoons honey

¾ teaspoon salt

½ teaspoon cinnamon

1/3 cup old-fashion oats

2 ½ cups bread flour

2 teaspoons yeast

1/3 cup dried cranberries or raisins

In bread machine pan, place the first eight ingredients in order suggested by manufacturer. Select basic bread setting. Bake according to bread machine directions. Just before final kneading, add cranberries. Yield: 1 loaf (1 ½ pound loaf).

