YEAST BREADS - KEY

1. Three classes of yeast breads:

	1.ROLLS
2.LOAVES
3.DEEP-FAT FRIED

2. Basic ingredients of yeast breads and their functions:

	INGREDIENTS
	FUNCTIONS

	Flour
	BODY/STRUCTURE

	Yeast
	LEAVENING (RISE)

	Liquid
	BINDER, MOISTENS

	Salt
	FLAVOR, CONTROLS YEAST

	Sugar
	FLAVOR, FEEDS YEAST

	Fat
	TENDERIZES, FEEDS YEAST

	Eggs
	STRUCTURE, FLAVOR, RICHNESS

3. Characteristics of yeast:

a. MUST HAVE WARMTH, MOISTURE, FOOD

b. IS A LIVING ORGANISM

c. WILL DIE IF SUBJECTED TO TOO MUCH HEAT
4. Food Science Principles of yeast breads:

Fermentation

-Yeast breaks down into ____SUGAR____ & ____ENERGY___

-Longer, slower fermentation = _____BETTER FLAVOR_____

-Change the rate f fermentation by:

*Temperature of ____DOUGH____

*Amount of ____SALT_______

*Amount of ___SUGAR______

*Amount of ____YEAST____

Kneading

-Distributes ___YEAST____ throughout dough

-Develops _____GLUTEN____ (proteins in flour)

-Too much ____KNEADING____ will cause the dough to lose flavor after it is baked

-The dough has been kneaded enough when it __STRETCHES__ like bubblegum.

Proofing

-The ‘__RISING__’ process – the dough puffs up

-Can speed up the process by use of a __PROOF BOX__

Shaping

-Using the ___HANDS__ to mold the dough into the shape of loaf or roll that one desires

Baking/Oven Spring
-Use correct ____TEMPERATURE___

-Choose correct size ____PANS____

-Prepare the ____PANS____

-Bake the __PRODUCT_____

-Oven Spring –one last jump in _SIZE__ in the oven before the yeast is killed

-Remove product from pans, place on ____COOLING____ rack

5. Make a Proof Box at home by:

· Place a shallow pan of __HOT WATER____ on the lowest shelf in the oven (proof box).

· Turn the oven (proof box) to the ___LOWEST___ temperature.

· Place the product in the oven (proof box) and allow to ___RISE__ to the proper height.

· ___REMOVE__ the product from the oven (proof box).

· __REMOVE__ the water from the oven (proof box).

· Turn the oven __TEMPERATURE___ to baking temperature, allow to rise to that temperature.

· Place the product back into the __OVEN__ to bake.

