

Deluxe
Bread & Dough
Maker

Homemade Bread At the Push of a Button!

lations

Fresh, warm homemade bread is just a few,

easy steps away with your new Oster® Deluxe Bread and Dough Maker.

We've done everything we can to make bread-baking a breeze: We've streamlined the instructions; designed a simple, easy-to-read control panel; and developed a host of great recipes.

Along the way, feel free to ask questions. You can call us toll free at 1-800-526-2832.

Table of Contents

Before You Start Safety Guidelines	5
Your First Loaf!	.8
Symphony of Ingredients Basic Ingredients The Process, Simplified	. 9 .io
Getting to Know Your Bread Maker	.15
Components of Your Bread Maker	16
Getting to Know the Operation Panel	17
Step by Step Directions	18
Breadmaking Cycle Times	20
Recipes and Tips	
Special Tips White Breads Whole Wheat Breads French Breads Sweet Breads Doughs Only. The Finishing Touch: Spreads and Glazes	.33 .38
Special Concerns	50
Troubleshooting Tips Cleaning and Care Guidelines Baking at High Altitudes	.51 .54 .55
Index of Recipes	56

Before You Start

We've designed the Oster Deluxe Bread and Dough Maker to be easy to use. But, like any kitchen appliance, it requires proper use and

Using Your Bread Maker Safely

Before Use

- 1. Read all instructions.
- 2. Make sure to remove all foreign matter from the baking pan.
- Peel off plastic film from control panel and remove static labels.
- 4. Plug the Bread Maker into a properly wired outlet.

While in Use

- The temperature is very hot during operation. Be careful to keep your hands and face away from the unit.
- Do not open the lid or remove the bread pan during operation except as indicated by the fruit/nut beep. The beep sounds three times, indicating that it is time to add fruit, nuts, or other ingredients to the baking pan.
- 3. Do not place anything on the Bread Maker lid. Do not cover vents.

Where to Use

- 1. Use only on a stable, heat-resistant surface.
- Do not use the Bread Maker where it will be exposed to direct sunlight or other heat sources, such as a stove or oven.
- Keep the Bread Maker out of the reach of children -- it's hot! Also, if any buttons are accidentally touched during operation, baking may stop.
- Place the unit at least two inches away from walls. If you do not, walls may become discolored.

After Use

- 1. Use oven mitts or a pot holder when taking out the bread pan after baking.
- Make sure to disconnect the power by unplugging the unit. Allow the Bread Maker to cool down before storing.
- Read instructions before cleaning. Do not immerse the unit in water. This will cause electric shock and/or damage to the unit.

Important Safeguards

When using electrical appliances, basic safety precautions should always be followed including the following:///

- **1.** Read all instructions, product labels, and warnings before using the Bread Maker.
- 2. Do not touch hot surfaces, Always use oven mitts when handling hot materials, and allow metal parts to cool before cleaning Allow the Bread Maker to cool thoroughly before putting in or taking off parts.
- 3. When unit is not in use and before cleaning, unplug the Bread Maker from wall outlet.
- 4. To protect against risk of electrical shock, do not immerse the appliance or plugs in water or other liquids.
- 5. Close supervision is always necessary when this or any appliance is used by or near children.
- 6. Do not allow anything to rest on the power cord. Do not plug in cord where people may walk or trip on it.
- 7. Do not operate this or any appliance with a frayed or damaged cord or plug or after the appliance malfunctions or is dropped or has been damaged in any manner. Return appliance to the nearest authorized service facility for examination, repair or electrical or mechanical adjustment.
- 8. Avoid contact with moving parts.
- **9.** Do not use attachments not recommended by the manufacturer; they may cause fire, electric shock or injury.
- 10. Do not use outdoors or for commercial purposes.
- 11. Do not let the cord dangle over the edge of a table or counter or touch hot surfaces. Do not place on an unsteady or cloth-covered surface.
- 12. Do not place the appliance near a hot gas or electric burner or in a heated oven.
- 13. To unplug, press the "STOP" button, grip plug and pull from wall outlet. Never pull on the cord.

Save These Instructions

- 14. Use of extension cords: A short power supply cord has been provided to reduce the risk of injury resulting from becoming entangled in or tripping over a longer cord. Extension cords are available from hardware stores and may be used with care. The cord should be arranged so that it will not drape over the counter or table top where it can be pulled by children or tripped over accidentally.
- 15. Electrical power: If electric circuit is overloaded with other appliances, your Bread Maker may not operate properly. The Bread Maker should be operated on a separate electrical circuit from other operating appliances.
- 16. Polarized plug: To reduce the risk of electrical shock, this appliance has a polarized plug (one blade is wider than the other). This plug fits a polarized outlet only one way; if the plug does not fit fully into the outlet, reverse the plug. If it still does not fit, contact a qualified electrician. Do not attempt to defeat this safety feature.

This unit is intended for household use only.

6

Bread Mix Instructions

- 1. Remove the bread pan from the Bread Maker. Add 1 cup of warm water to pan. Open bread mix packet and empty contents into pan. Dig a small hole in the breadmix and add the yeast packet.
- 2. Insert the pan firmly into the bottom of the machine, applying pressure to each corner of the pan to make sure it is snapped tightly into the retaining brackets. If you are unsure, apply pressure once more to each corner of the pan.
- 3. Now press "Start." Your bread will be done in the amount of time indicated on the timer. When it is done, you'll hear five beeps. That's the cue to take the pan out of the machine. A word of caution, the pan will be hot, so use pot holders. It's best to let your bread cool for 15 minutes before slicing. Enjoy!

(There directions only apply if your Bread Maker has bread mix included. Should you purchase bread mix from a grocery store or specialty store, be sure to follow the instructions on the box for best results.)

A Symphony of Ingredients

Like the instruments in an orchestra, the ingredients in basic bread are very simple: flour, sugar, salt, a liquid (such as water or milk), possibly a fat (such as butter or oil), and yeast. And, like each musical instrument, each ingredient performs a specific job, and each lends a special flavor to the final masterpiece.

That's why it's important to use the right ingredients in exactly the right proportions to ensure you get the most delicious results!

9

Basic Ingredients

yeast

Yeast is actually a microscopic plant. Simply stated, without yeast, your bread will not rise. When moistened by a liquid, fed by sugar, and carefully warmed, yeast produces gases which power the dough to rise. If the temperature is too cold, the yeast will not be activated; if it's too warm, it will die. The Oster Deluxe Bread and Dough Maker takes care of this worry for you by maintaining just the right temperature in the baking chamber at all times, you can use either "active dry yeast", " quick acting", "rapid rise yeast" or one of the new "Bread machine yeasts" in your Oster Deluxe Bread and Dough Maker.

Sugars

Sugars sweeten the bread, brown the crust, and lend tenderness to the texture. These jobs can be performed by white or brown sugar, molasses, maple or corn syrups. honey, fruits or other sweeteners.

Flour

In order for the bread to rise, the flour has to have a high protein content. You should always use a "bread flour" (for white bread recipes) in your bread maker to get the best results. Do not use all-purpose, cake flour or self-rising flour.

Unlike white bread flour, whole wheat flour contains bran and wheat germ which inhibit rising. Wheat breads therefore tend to be heavier in texture and smaller in size. A lighter larger loaf can be achieved by combining whole wheat flour with white bread flour for wheat bread recipes.

Liquids

When liquids are mixed with the proteins in flour, gluten is formed. Gluten is necessary for rising. Many recipes use dry milk, but other liquids, such as fruit juice, beer, and water work too. It's a delicate balance: A recipe with too much liquid may cause the bread to fall during baking while a recipe with too little liquid will not rise.

Salt

Salt inhibits rising, so be very careful measuring. Any ordinary table salt will do.

Fats

Many breads use fats to enhance the flavor and retain moisture. Typically, we use margarine in these recipes, but butter may also be used.

Important Measuring Tips

Because each ingredient plays such a specific role, it is especially important to measure the ingredients exactly to get the best results.

For dry ingredients, use a standard measuring spoon or measuring cup -not a tableware spoon or coffee cup -- and level off. For flour, simply spoo the flour into a measuring cup and level off with a flat kitchen utensil.

For liquids, fill a standard measuring spoon or measuring cup to the level indicated. Check your cup measurement by placing the measuring cup on a flat surface.

For solid fats, fill a standard measuring spoon or measuring cup to the level indicated and level off with a kitchen utensil.

Last Things Last!

bake option.

You'll see this tip in several places in this book, but it bears repeating: Always put th liquids in first, the dry ingredients in next, and the yeast last. Before adding the yeas dig a shallow hole in the dry ingredients and place the yeast in the hole so that there absolutely no contact between the liquids and the yeast. You don't want the yeast to b activated too soon in the process. This is especially important when you're using the Dela

Adding Fruits and Nuts

Fruits and nuts are added later, after the machine has completed the first knead. The machine will beep three times to let you know it is time to add fruit or nuts. If they are added before the fruit nut beep, the fruit will be pureed due to excessive kneading.

If fresh fruits or perishable ingredients are called for in a recipe, (i.e., eggs, cheese, milk) do not use the Delay bake option.

11

The Process Simplified

Mixing, Kneading, Rising, Baking...here's a glimpse of how the Oster Deluxe Bread and Dough Maker automatically does all the steps for you.

Mixing and Kneading

In standard bread baking, the baker mixes the ingredients first by stirring, then by kneading the dough by hand. The Oster Deluxe Bread and Dough Maker mixes and kneads the dough automatically for you.

Rising

When making bread by hand, the dough is placed in a warm place to rise after mixing so that the yeast can ferment and produce gas. After mixing the dough, the Oster Deluxe Bread and Dough Maker maintains the optimum temperature for rising during this part of the process.

If you are using the Dough Only cycle, the Oster Deluxe Bread and Dough Maker will stop at the end of the first rising. You will hear a series of 5 beeps to let you know it's done. The dough can now be removed and shaped - for bagels, pizza or other creations - and placed in your own oven for baking.

Punch Down

Once the dough has risen, the baker will typically "punch down" the dough. This process helps to break apart large, unwanted pockets of air and gas that have developed through rising, giving the bread a more even and appetizing texture. This Oster Deluxe Bread and Dough Maker handles this process automatically for you by turning on the kneading blade for just the right amount of time.

Second Rise

After it is punched down, the bread bounces back -- it rises a second time. Some breads require shorter or longer rising times. For example, wheat breads require a longer rising time because the flour contains bran and wheat germ which inhibit rising. The Oster Deluxe Bread and Dough Maker regulates the temperature and timing of this second rise automatically for you based on your selection.

Bake

The Oster Deluxe Bread and Dough Maker automatically regulates baking time and temperature for perfect results every time!

Cool

In standard baking, the baker removes the bread from the pan immediately to keep the crust from turning soggy. We recommend that you do the same with the Oster Deluxe Bread and Dough Maker, too.

Getting to Know Your Deluxe Bread and Dough Maker

The best way to get there is to use this map.. Soon you'll know the electronic bread-baking territory the way you know your own kitchen. In the meantime, here are some easy-to-follow directions to get you started.

The LCD Display

Questions? you can call us toll free at 1-800-526-2832.

Step-by-Step Directions

- Peel off the plastic film cover from the control panel and remove the static label from the front of the machine.
- Next remove the bread pan from the Bread Maker. Make sure the kneading blade is placed securely in the bottom of the pan.
- Measure all ingredients into the bread pan in the order they are listed. (Before adding yeast, remember to dia a small hole in the flour so-that the yeast doesn't prematurely come into contact with the liquids. This is especially important when you're using the delay bake timer.)
- Wipe water and other spills from the outside of the pan; then insert the pan firmly into the bottom of the machine, applying pressure to each corner of the pan to make sure it is snapped tightly into the retaining brackets. If you ate unsure, apply pressure once more to each corner of the pan.
- 5. Close the lid and plug in the breadmaker. The LCD display will flash and then go blank, indicating that your unit is ready for operation.
- CHOOSE YOUR BREAD TYPE.
 Use the arrow button to
 move the blinking light to
 the type of bread you want.
 Press the select button to lock
 in your choice. Hint: If your
 recipe is a 1-1/2 pound loaf of
 bread that uses the white
 cycle: and you want a
 medium crust color, press the
 start button
 button. This is a built-in
 default.

7. SELECI YOUR CRUST COLOR.
Use the arrow button to
move the blinking light to
your choice of crust color.
Press the select button to lock
in your choice. (Note: For
whole wheat breads, medium
is your only choice.)

If you only want to make dough, simply press the select button when the word dough is blinking.

- IF YOU WANT TO USE THE RAPID CYCLE. The rapid bake function shortens the overall completion time by about 20 percent. Breads baked on the rapid cycle are generally smaller because of a shorter rising time. If you wish to use the rapid cycle press select when RAPID is blinking, otherwise press the arrow key to skip to the next step.
- 9. SELECT YOUR LOAF SIZE. Use the arrow button to move the blinking light to your choice of loaf size and then press select to lock in your choice. Your bread will be ready in the number of hours and minutes indicated on the timer, unless you want to use the delay bake cycle.

If you are happy with all your selections just press the start button.

IF YOU WANT TO USE THE DELAY FUNCTION.
This function lets YOU delay the completion of your bread until a later time. If you want your bread done 10 hours from now — in time for dinner, let's say -you need to tell the Bread Maker to delay the onset of operation. Do this by using the HOUR and MIN buttons

to change the timer setting. (Note that the maximum delay is 13 hours; the minimum delay is 3 hours and 45 minutes). When you have entered the number of hours from now that you want your bread to be done, press start and your Bread Maker will go to work. The yellow delay button will be on indicating that the machine has properly received your instructions.

We recommend that you do not use the delay function on sweet breads, as these recipes contain perishable ingredients that may spoil.

- TO ADD FRUITS OR NUTS
 (MIX-INS). The Bread Maker
 will beep five minutes after
 the first rise. Carefully open
 the lid of the Bread Maker
 and add any fruit or nuts that
 the recipe requires. Close the
 lid.
- 12. WHEN THE BREAD IS DONE.
 The Bread Maker will beep
 five times and the timer will
 indicate 0:00. The bread is
 best taken out of the pan
 immediately. Remove the pan
 using potholders, and slide
 the bread out of the pan. It's
 best to let your bread cool 1
 minutes before slicing. Enjoy!
- The unit needs to cool for at least one half hour before using it again. The display panel will read "Hot" until the unit is ready to use. Allow your bread maker to cool before cleaning and storing. (See page 53)

Important Measuring Tips

Because each ingredient plays such a specific role, it is especially important to measure the ingredients exactly to get the best results.

For dry ingredients, use a standard measuring spoon or measuring cup -- not a tableware spoon or coffee cup -- and level off. For flour, simply spoon the flour into a measuring cup and level off with a flat kitchen utensil.

For liquids, fill a standard measuring spoon or measuring cup to the level indicated. Check your cup measurement by placing the measuring cup on a flat surface.

For solid fats, fill a standard measu'ring spoon or measuring cup to the level indicated and level off with a kitchen utensil.

Last Things Last!

You'll see this tip in several places in this book, but it bears repeating: Always put the liquids in first, the dry ingredients in next, and the yeast last. Before adding the yeast dig a shallow hole in the dry ingredients and place the yeast in the hole so that there's absolutely no contact between the liquids and the yeast. You don't want the yeast to be activated too soon in the process. This is especially important when you're using the Delay bake option.

Adding Fruits and Nuts

Fruits and nuts are added later, after the machine has completed the first knead. The machine will beep three times to let you know it is time to add fruit or nuts. If they are added before the fruit nut beep, the fruit will be pureed due to excessive kneading.

If fresh fruits or perishable ingredients are called for in a recipe, (i.e., eggs, cheese, milk) do not use the Delay bake option.

Breadmaking Cycle Times

	White Light	White Medium	White D er k	White Rapid Light	White Rapid Medkum	White Rapid Dark	Wheat Medium
Mix	15min	I5 min	15 min	15min	I5 min	15 min	15min
Rest	5 min	5 min	5 min	5 min	5 min	5 min	5 min
Knead	10 min	10 min	IO min	10 min	IO min	IO min	10 min
Rise 1	80 min	80 min	80 min	40 min	40 min	40 min	95 min
Punch Down	33 sec	33 sec	33 sec	25 sec	25 sec	25 sec	42 sec
Rise 2	60 min	60 min	60 min	55 min	55 min	55 min	70 min
Bake	35 min	40 min	50 min	35 min	40 min	50 min	40 min
Total	3:25 hr	3:30 hr	3:40 hr	2:40 hr	2:45 hr	2:55 hr	3:55 hr
	French Light	French Medium	Franci: Dark	Sweet Light	Sweet Medium	Sweet Dark	
Mix	15 min	15min	15 min	15min	15min	15 min	
Rest	5 min	5 min	5 min	5 min	5 min	5 min	
Knead	15 min	15min	15 min	10 min	10 min	10 min	
Rise 1	75 min	75 min	75 min	40 min	40 min	40 min	
Punch Down	50 sec	50 sec	50 sec	25 sec	25 sec	25 sec	
Rise 2	100 min	100 min	100 min	55 min	55 min	55 min	
Bake	50 min	55 min	65 min	35 min	40 min	50 min	
Total	4:20 hr	4:25 hr	4:35 hr	3:10 hr	3:15 hr	3:25 hr	

Gourmet Baker

Last Things Last

You'll see this tip in several places in this book, but it bears repeating: Always put the liquid! in first, the dry ingredients in next, and the yeast last (fruits and nuts are added later, after the machine has completed the first knead). Dig a shallow hole in the dry ingredients and place the yeast in the hole so that there's absolutely no contact between the liquids and the yeast This is especially important when you're using the Delay bake option. You don't want the yeas to be activated too soon in the process!

Placement Counts!

Place dried fruits, vegetables, and dried spices away from the liquid ingredients in the bread pan. If they soak up water, they can undermine the bread's chemistry.

Freshness First

Avoid using perishable ingredients -- milk, yogurt, eggs, or cheese -- with the Delay bake function.

Just Wait Fifteen

For best results, wait fifteen minutes before slicing; the bread needs time to cool.

Deep Freeze

To freeze fresh bread, let it cool completely and double-bag in plastic.

White Bread Recipes

Traditional White Bread

- 1 cup plus 2 tablespoons water
- 1 tablespoon margarine or butter, softened
- 3 cups Gold Medal Better for Bread™
- 2 tablespoons sugar
- 1 tablespoon dry milk
- 1 1/2 teaspoons salt
- 1 3/4 teaspoons regular active dry yeast OR
- 1 3/4 teaspoons bread machine yeast or quick-acting active dry yeast

fool proof recipe

Small Loaf (1 pound)

- 3/4 cup plus 2 tablespoons water
- 2 teaspoons margarine or butter, softened
- 2 cups Gold Medal Better for Bread™ flour
- 1 tablespoon sugar
- 2 teaspoons dry milk
- 1 teaspoon salt
- 1 1/4 teaspoons regular active dry yeast OR
- 1 114 teaspoons bread machine yeast or quick-acting active dry yeast

Potato Bread

Large Loaf (1 112 pounds)

- 1 1/4 cups water
- 2 tablespoons margarine or butter, softened
- 3 114 cups Gold Medal Better for Bread™ flour
- 1/2 cup mashed potato mix (dry)
- 1 tablespoon sugar
- 1 112 teaspoons salt
- 1 3/4 teaspoons regular active dry yeast OR
- 1 3/4 teaspoons bread machine yeast or quick-acting active dry yeast

DIRECTIONS:

- 1.Remove bread pan; attach kneading blade,
- 2.Place all ingredients in bread pan in the order listed.
- 3, insert bread pan, close lid and plug in.
- 4.Select bread type: Press ">" until WHITE is blinking. Press SELECT.
- 5, Select crust color: Press ">" until desired color is blinking. Press SELECT.
- 6.If rapid cycle is desired, press SELECT when RAPID is blinking. Or press ">>" if rapid cycle is not desired.
- 7.Select loaf size: Press ">" until LARGE or SMALL is blinking. Press SELECT.
- 8.1f delay bake option is desired, press HR and MIN to set timer.
- 9.Press START. Bread will be done baking in the number of hours indicated.

Small Loaf (1 pound)

- 3/4 cup water
- 1 tablespoon margarine or butter, softened
- 2 cups Gold Medal Better for Bread™ flour
- 1/3 cup mashed potato mix (dry)
- 2 teaspoons sugar
- 1 teaspoon salt
- 1 3/4 teaspoons regular active dry yeast OR
- 1 3/4 teaspoons bread machine yeast or quick-acting active dry yeast

Garlic-Herb Bread

Large Loaf (1 1/2 pounds)

- 1 114 cups water
- 1 tablespoon margarine or butter, softened
- 2 cloves garlic, crushed
- 3 1/4 cups Gold Medal Better for Bread™ flour
- 2 tablespoons sugar
- 1 1/2 teaspoons salt
- 1/2 teaspoon dried rosemary leaves
- 1/4 teaspoon dried thyme leaves
- 1/4 teaspoon dried basil leaves
- 1 3/4 teaspoons regular active dry yeast OR
- 1 1/2 teaspoons bread machine yeast or quick-acting active dry yeast

Caraway-Rye Bread

Large Loaf (1 1/2 pounds)

- 1 114 cups water
- 1 tablespoon margarine or butter, softened
- 2 1/2 cups Gold Medal Better for Bread™ flour
- 3/4 cup rve flour
- 2 tablespoons dry milk
- 2 tablespoons sugar
- 1 1/2 teaspoons salt
- 112 teaspoon caraway seed
- 1 3/4 teaspoons regular active dry yeast OR
- 1 3/4 teaspoons bread machine yeast or quick-acting active dry yeast

DIRECTIONS:

- 1.Remove bread pan; attach kneading blade.
- 2.Place all ingredients in bread pan in the order listed.
- 3.Insert bread pan, close lid and plug in.
- 4. Select bread type: Press ">" until WHITE is blinking. Press SELECT.
- 5.Select crust color: Press ">" until desired color is blinking. Press SELECT.
- 6.1f rapid cycle is desired, press SELECT when RAPID is blinking. Or press \$ if rapid cycle is not desired.
- 7,Select loaf size: Press ">" until LARGE or SMALL is blinking. Press SELECT.
- 8.If delay bake option is desired, press HR and MIN to set timer.
- 9.Press START. Bread will be done baking in the number of hours indicated.

Small Loaf (1 pound)

- 3/4 cup water
- 2 teaspoons margarine or butter, softened
- 1 clove garlic, crushed
- 2 cups Gold Medal Better for Bread™ flour
- 1 tablespoon sugar
- 1 teaspoon salt
- 114 teaspoon dried rosemary leaves
- 1/8 teaspoon dried thyme leaves
- 1/8 teaspoon dried basil leaves
- 1 3/4 teaspoons regular active dry yeast OR
- 1 3/4 teaspoons bread machine yeast or quick-acting active dry yeast

Small Loaf (1 pound)

- 3/4 cup plus 1 tablespoon water
- 2 teaspoons margarine or butter, softened
- 1 112 cups Gold Medal Better for Bread™ flour
- 1/2 cup rye flour
- 1 tablespoon dry milk
- 1 tablespoon sugar
- 1 teaspoon salt
- 1/8 teaspoon caraway reed
- 1 3/4 teaspoons regular active dry yeast OR
- 1 1/2 teaspoons bread machine yeast or quick-acting active dry yeast

Onion Bread

Do not use the delay bake option for this recipe.

Large Loaf (1 1/2 pounds)

1 cup plus 2 tablespoons water

1/2 cup chopped onion

1 tablespoon margarine or butter,

softened 3 1/4 cups Gold Medal Better for

Bread™ flour 2 tablespoons s sugar

1 tablespoon dry milk

1 I/2 teaspoons salt

1 3/4 teaspoons regular active dry yeast

OR 1 3/4teaspoons bread machine yeast or quick-acting active dry yeast

Parmesan-Pepper **Bread**

Do not use the delay bake option for this recipe.

Large Loaf (1 1/2 pounds)

1 cup plus 2 tablespoons water

1 tablespoon olive or vegetable oil

3 1/4 cups Gold Medal Better for Bread™ flour

1/2 cup grated Parmesan cheese

1 tablespoon sugar

1 teaspoon salt

3/4 teaspoon freshly ground black or green peppercorns

1 3/4 teaspoons regular active dry yeast OR

1 3/4 teaspoons bread machine yeast or quick-acting active dry yeast

DIRECTIONS:

1.Remove bread pan; attach kneading blade.

2.Place all ingredients in bread pan in the order listed.

3. Insert bread pan, close lid and plug in.

4.Select bread type: Press ">" until WHITE is blinking. Press SELECT.

5. Select crust color: Press ">" until desired color is blinking. Press SELECT.

6.If rapid cycle is desired, press SELECT when RAPID is blinking. Or press s if rapid cycle is not desired 7.\$e|ect loaf size: Press ">" until LARGE or SMALL is blinking. Press SELECT.

8. Press START. Bread will be done baking in the number of hours indicated.

fool proof recipe

> fool proof recipe

2/3 cup water 1/3 cup chopped onion

2 teaspoons margarine or butter. softened

2 cups Gold Medal Better for Bread™ flour

1 tablespoon sugar

2 teaspoons dry milk

1 teaspoon salt

3/4 teaspoons regular active dry yeast OR 1/2 teaspoons bread machine yeast or quick-acting active dry yeast

Small Loaf (1 pound)

3/4 cup water

2 teaspoons olive or vegetable oil

2 cups Gold Medal Better for Bread™ **flour**

1/3 cup grated Parmesan cheese

2 teaspoons sugar

3/4 teaspoon salt

1/2 teaspoon freshly ground black or green peppercorns

1 1/2 teaspoons regular active dry yeast OR

1 1/2 teaspoons bread machine yeast or

Cheddar-Chive Bread

Do not use the delay bake option for this recipe

Large Loaf (1 1/2 pounds)

1 1/4 cups water 3 1/4 cups Gold Medal Better for

Bread^{†M} flour

- 1 1/4 cups shredded Cheddar cheese (5 ounces)
- 1/4 cup chopped fresh or 2 tablespoons freeze-dried chives
- 2 tablespoons sugar 3/4 teaspoon salt
- 1 1/4 teaspoons regular active dry yeast
- 1 teaspoons bread machine yeast or quick-acting active dry yeast

Roasted Red Pepper-Cheese Bread

Roasted red peppers are found in jars near the olives in the supermarket.

Do not use the delay bake option for this recipe Large Loaf (1 1/2 pounds)

3/4 cup water

1/3 cup chopped roasted red bell peppers

1 tablespoon margarine or butter, softened

- 2 cloves garlic, crushed
- 3 1/4 cups Gold Medal Better for

Bread^{†M} flour

- 1/4 cup grated Parmesan cheese
- 2 tablespoons sugar
- 1 1/4 teaspoons salt
- 1 1/2 teaspoons dried basil leaves
- 2 teaspoons regular active dry yeast
- 2 teaspoons bread machine yeast or quick-acting active dry yeast

DIRECTIONS:

- 1.Remove bread pan; attach kneading blade.
- 2.Place all ingredients in bread pan in the order listed.
- 3.Insert bread pan, close lid and plug in.
- 4. Select bread type: Press ">" until WHITE is blinking. Press SELECT.
- 5.Se|ect crust color: Press ">" until desired color is blinking. Press SELECT.
- 6.If rapid cycle is desired, press SELECT when RAPID is blinking. Or press 5 if rapid cycle is not desired. 7. Select loaf size: Press ">" until LARGE or SMALL is blinking. Press SELECT.
- 8.Press START. Bread will be done baking in the number of hours indicated.

Small Loaf (1 pound)

3/4 cup water 2 cups Gold Medal Better for Bread™ flour

1/2 cup shredded Cheddar cheese

(2 ounces) 2 tablespoons chopped fresh or

1 tablespoon freeze-dried chives

1 tablespoon sugar 1/2 teaspoon salt

1 teaspoon regular active dry yeast

1 teaspoon bread machine yeast or quick-acting active dry yeast

Small Loaf (1 pound)

1/2 cup water

1/4 cup chopped roasted red bell peppers

2 teaspoons margarine or butter, softened

1 clove garlic, crushed

2 cups Gold Medal Better for Bread™

3 tablespoons grated Parmesan cheese

1 tablespoon sugar 1 teaspoon salt

1 teaspoon dried basil leaves

1 3/4 teaspoons regular active dry yeast OR

1 1/2 teaspoons bread machine yeast or quick-acting active dry yeast

Bacon-Beer Bread

Do not use the delay bake option for this recipe.

Large Loaf (1 1/2 pounds)

1/2 cup water

114 cup chopped green onions

2 tablespoons prepared mustard 1 tablespoon margarine or butter,

softened 3 1/4 cups Gold Medal® Better for Bread™ flour

1 tablespoon sugar 3/4 teaspoon salt

1 3/4 teaspoons regular active dry yeast

1 1/4 teaspoons bread machine yeast or quick-acting active dry yeast

Mix-ins:

1/3 cup crumbled cooked bacon

Pepperoni-Cheese Bread

Do not use the delay bake option for this recipe.

Large Loaf (1 1/2 pounds)

1 1/4 cups water

3 1/4 cups Gold Medal Better for Bread™ flour

113 cup mozzarella cheese

2 tablespoons sugar

1 1/2 teaspoons garlic salt 1 1/2 teaspoons dried oregano leaves

1 1/2 teaspoons regular active dry yeast OR

1 1/2 teaspoons bread machine yeast of quick-acting active dry yeast

Mix-ins: 2/3 cup sliced pepperoni

DIRECTIONS:

- 1.Remove bread pan; attach kneading blade.
- 2.Place all ingredients except Mix-ins in bread pan in the order listed.
- 3.Insert bread pan, close lid and plug in.
- 4.Select bread type: Press ">" until WHITE is blinking. Press SELECT.
- 5.Select crust color: Press ">" until desired color is blinking. Press SELECT.
- 6.1 rapid cycle is desired, press SELECT when RAPID is blinking. Or press 5 if rapid cycle is not desired
- 7 Select loaf size: Press ">" until LARGE or SMALL is blinking. Press SELECT.
- 8.Press START. Bread will be done baking in the number of hours indicated.

Small Loaf (1 pound)

114 cup water

1/2 cup flat beer 3 tablespoons chopped green onions

1 tablespoon prepared mustard

2 teaspoons margarine or butter, softened

2 cups Gold Medal Better for Bread™ flòur

2 teaspoons sugar 1/2 teaspoon salt

1 1/4 teaspoons regular active dry yeast

1 1/4 teaspoons bread machine yeast or quick-acting active dry yeast

Mix-ins:

fool

proof recipe 1/4 cup crumbled cooked bacon

Small Loaf (1 pound)

3/4 cup water 2 cups Gold Medal Better for Bread™

flour 113 cup mozzarella cheese

1 tablespoon sugar

i teaspoon garlic salt 1 teaspoon dried oregano leaves

1 1/2 teaspoons regular active dry yeast

OR 1 1/4 teaspoons bread machine yeast or quick-acting active dry yeast

Mix-ins:

1/2 cup sliced pepperoni

South-of-the-Border Bread

Do not use the delay bake option for this recipe Large Loaf (1 1/2 pounds)

1 cup water

2/3 cup frozen whole kernel corn, thawed 2 tablespoons margarine or butter,

2 tablespoons canned chopped green

3 1/4 CUDS Gold Medal Better for

Bread™ flour

1/3 cup cornmeal

2 tablespoons sugar

1 1/2 teaspoons salt

2 teaspoons regular active dry yeast

1 3/4 teaspoons bread machine yeast or quick-acting active dry yeast

Triple Cheese and Garlic Bread

Do not use the delay bake option for this recipe

Large Loaf (1 1/2 pounds)

1 cup water

1/2 cup small curd creamed cottage

2 tablespoons margarine or butter, softened

3 1/4 cups Gold Medal® Better for

Bread™ flour 1/2 cup shredded mozzarella cheese

3 tablespoons grated Parmesan cheese

2 tablespoons sugar

1 1/2 teaspoons garlic salt

1 1/2 teaspoons regular active dry yeast

1 1/2 teaspoons bread machine yeast or quick-acting active dry yeast

Small Loaf (1 pound)

2/3 cup water

1/2 cup frozen whole kernel corn, thawed

1 tablespoon margarine or butter, softened

1 tablespoon canned chopped green chilies

2 cups Gold Medal Better for Bread™ flour

114 cup cornmeal

1 tablespoon sugar

1 teaspoon salt

2 teaspoons regular active dry yeast

1 1/2 teaspoons bread machine yeast or quick-acting active dry yeast

Small Loaf (1 pound)

2/3 cup water

1/3 cup small curd creamed cottage cheese

1 tablespoon margarine or butter, softened

Bread™ 2 cups Gold Medal Better for

1/3 cup shredded mozzarella cheese

2 tablespoons grated Parmesan cheese 1 tablespoon sugar

1 teaspoon garlic salt

1 1/2 teaspoons regular active dry yeast

1 1/4 teaspoons bread machine yeast or quick-acting active dry yeast

DIRECTIONS:

- 1.Remove bread pan; attach kneading blade
- 2.Place all ingredients in bread pan in the order listed.
- 3.Insert bread pan, close lid and plug in.
- 4.Select bread type: Press ">" until WHITE is blinking. Press SELECT.
- 5. Select crust color: Press ">" until desired color is blinking. Press SELECT.
- 6. If rapid cycle is desired, press SELECT when RAPID is blinking. Or press \$ if rapid cycle is not desired.
- 7.Se ect loaf size: Press "a" until LARGE or SMALL is blinking. Press SELECT.
- 8.Press START. Bread will be done baking in the number of hours indicated.

Whole Wheat Bread

100% Whole Wheat Bread

Large Loaf (1 1/2 pounds)

- 1 1/4 cups water
- 2 tablespoons margarine or butter, softened
- 3 cups Gold Medal whole wheat flour
- 1/4 cup packed brown sugar
- 1 1/2 teaspoons salt
- 1 3/4 teaspoons regular active dry yeast OR
- 1 3/4 teaspoons bread machine yeast or quick-acting active dry yeast

Crunchy Wheat and Honey Bread

Large Loaf (1 1/2 pounds)

- 1 1/4 cups water
- 3 tablespoons honey
- 2 tablespoons margarine or butter,
- 2 CUDS Gold Medal whole wheat
- 1 1/2 cups Gold Medal Better for Bread™
- 1/2 cup slivered almonds, toasted
- 1 1/2 teaspoons salt
- 1 1/4 teaspoons regular active dry yeast
- 1 1/4 teaspoons bread machine yeast or quick-acting active dry yeast

DIRECTIONS:

- 1.Remove bread pan; attach kneading blade
- 2.Place all ingredients in bread pan in the order listed.
- 3.Insert bread pan, close lid and plug in.
- 4.5elect bread type: Press ">" until WHOLE WHEAT is blinking. Press SELECT.
- 5.Se|ect crust color: Press ">" until desired color is blinking. Press SELECT.
- 6.If rapid cycle is desired, press SELECT when RAPID is blinking. Or press 5 if rapid cycle is not desired
- 7.Select loaf size: Press ">" until LARGE or SMALL is blinking. Press SELECT.
- 8.If delay bake option is desired, press HR and MIN to set timer.
- 9.Press START. Bread will be done baking in the number of hours indicated.

Small Loaf (1 pound)

- 1 cup water
- 1 tablespoon margarine or butter, softened
- 2 1/3 cups Gold Medal whole wheat
- 2 tablespoons packed brown sugar
- 1 teaspoon salt
- 1 1/2 teaspoons regular active dry yeast OR
- 1 1/4 teaspoons bread machine yeast or quick-acting active dry yeast

Small Loaf (1 pound)

- 3/4 cup plus 2 tablespoons water
- 2 tablespoons honey 1 tablespoon margarine or butter
- softened 1 1/4 cups Gold Medal® whole wheat
- flour.
 1 cup Gold Medal Better for Bread™
- flour 1/3 cup slivered almonds, toasted
- 1 teaspoon salt
- 1 1/4 teaspoons regular active dry yeast
- 1 teaspoon bread machine yeast or quick-acting active dry yeast

Multigrain Bread

Look for 7-grain cereal in the health food or hot cereal section of your supermarket.

Large Loaf (1 1/2 pounds)

- 1 cup and 2 tablespoons water
 2 tablespoons margarine or butter,
 softened
- 1 1/3 cups Gold Medal Better for Bread™ flour
- 1 (Up Gold Medal whole wheat flour
 - 3/4 cup 7-grain cereal
 - 3 tablespoons packed brown sugar
 - 1 1/4 teaspoons salt
 - 2 1/4 teaspoons regular active dry yeast OR
 - 2 teaspoons bread machine yeast or quick-acting active dry yeast

Pumpernickel Bread

Large Loaf (1 1/2 pounds)

- 1 CUP plus water
- 1/4 cup dark molasses
- 1 tablespoon margarine or butter, softened
- 2 cups Gold Medal Better for Bread™
- 1 114 cups rye flour
- 2 tablespoons cocoa
- 2 teaspoons salt
- 2 1/2 teaspoons regular active dry yeast OR
- 2 1/2 teaspoons bread machine yeast or quick-acting active dry yeast

DIRECTIONS:

- 1. Remove bread pan; attach kneading blade.
- 2. Place all ingredients in bread pan in the order listed.
- 3. Insert bread pan, close lid and plug in.
- 4. Select bread type: Press ">" until WHOLE WHEAT is blinking. Press SELECT.
- 5. Select crust color: Press ">" until desired color is blinking. Press SELECT.
- 6. If rapid cycle is desired, press SELECT when RAPID is blinking. Or press ">" if rapid cycle is not desired.
- 7. Select loaf size: Press ">" until LARGE or SMALL is blinking. Press SELECT.
- 8. If delay bake option is desired, press HR and MIN to set timer.
- 9. Press START. Bread will be done baking in the number of hours indicated.

Small Loaf (1 pound)

- 3/4 cup plus 2 tablespoons water1 tablespoon margarine or butter, softened
- 1 cup Gold Medal® Better for Bread™ flour
- 3/4 cup Gold Medal whole wheat flour 2/3 cup 7-grain cereal
- 2 tablespoons packed brown sugar
- 1 teaspoon salt
- 2 1/4 teaspoons regular active dry yeast OR
- 2 teaspoons bread machine yeast or quick-acting active dry yeast

Small Loaf (1 pound)

- 2/3 cup water
- 2 tablespoons dark molasses
- 2 teaspoons margarine or butter,
- 1 1/4 cups Gold Medal Better for
- Bread^{†M} flour
- 3/4 cup rye flour
- 1 tablespoon cocoa 1 1/4 teaspoons salt
- 2 teaspoons regular active dry yeast
- 2 teaspoons bread machine yeast or quick-acting active dry yeast

Russian Black Bread

Do not use the delay bake option for this recipe Large Loaf (1 1/2 pounds)

1 1/4 cups water

3 tablespoons dark molasses

2 tablespoons margarine or butter,

softened 1 1/4 cups Gold Medal Better for

Bread™ flour

1 cup Gold Medal whole wheat flour

1 cup rye flour 1 tablespoon instant coffee granules

1 1/4 teaspoons salt

1/2 teaspoon fennel seed, crushed

1 3/4 teaspoons regular active dry yeast

1 3/4 teaspoons bread machine yeast or quick-acting active dry yeast

Whole Wheat-Raisin-Nut Bread

Do not use the delay bake option for this recipe

Large Loaf (1 1/2 pounds)

1 1/4 cups water

2 tablespoons margarine or butter, softened

3 cups Gold Medal whole wheat

3 tablespoons packed brown sugar

1 1/4 teaspoons salt

2 teaspoons regular active dry yeast OR

2 teaspoons bread machine yeast or quick-acting active dry yeast

Mix-ins:

1/2 cup chopped walnuts or pecans

1/2 cup raisins

DIRECTIONS:

- 1.Remove bread pan; attach kneading blade
- 2.Place all ingredients except Mix-ins in bread pan in the order listed.
- 3. Insert bread pan, close lid and plug in.
- 4.5e ect bread type: Press ">" until WHOLE WHEAT is blinking. Press SELECT.
- 5.Select crust color: Press ">" until desired color is blinking. Press SELECT.
- 6.1f rapid cycle is desired, press SELECT when RAPID is blinking. Or press ς if rapid cycle is not desired
- 7.Se|ect loaf size: Press ">" until LARGE or SMALL is blinking. Press SELECT. 8.Press START. Bread will be done baking in the number of hours indicated.
- 9.Add Mix-ins when bread maker beeps 3 times (about 15 minutes after starting).

Small Loaf (1 pound)

3/4 cup water

2 tablespoons dark molasses

1 tablespoon margarine or butter, softened

3/4 cup Gold Medal Better for Bread™ flour

2/3 cup Gold Medal whole wheat flour 2/3 cup rye flour

2 teaspoons instant coffee granules

3/4 teaspoon salt 1/4 teaspoon fennel seed, crushed

2 teaspoons regular active dry yeast

2 teaspoons bread machine yeast or quick-acting active dry yeast

Small Loaf (1 pound)

3/4 cup water

2 tablespoons margarine or butter, softened

2 cups Gold Medal whole wheat

2 tablespoons packed brown sugar 3/4 teaspoon salt

1 3/4 teaspoons regular active dry yeast ΩR

1 1/2 teaspoons bread machine yeast or quick-acting active dry yeast

Mix-ins:

1/4 cup chopped walnuts or pecans
114 cup raisins

French Bread Recipes

Classic French Bread

fool proof recipe

Large Loaf (1 1/2 pounds)

- 1 cup plus 2 tablespoons water 2 teaspoons margarine or butter, softened
- 3 1/4 cups Gold Medal® Better for Bread™ flour
- 1 tablespoon sugar
- 1 1/2 teaspoons salt
- 1 3/4 teaspoons regular active dry yeast OR
- 1 3/4 teaspoons bread machine yeast or quick-acting active dry yeast

Small Loaf (1 pound)

- 3/4 cup water
- 1 teaspoon margarine or butter, softened
- 2 cups Gold Medal Better for Bread™ flour
- 2 teaspoons sugar
- 1 teaspoon salt
- 1 3/4 teaspoons regular active dry yeast OR
- 1 3/4 teaspoons bread machine yeast or quick-acting active dry yeast

Quick Sourdough Bread

Do not use the delay bake option for this recipe.

Large Loaf (1 1/2 pounds)

1/2 cup plain nonfat yogurt

213 cup water

- 1 tablespoon lemon juice
- 1 tablespoon margarine or butter, softened
- 3 1/4 cups Gold Medal Better for Bread™ flour
- 1 tablespoon sugar
- 1 1/2 teaspoons salt
- 1 3/4 teaspoons regular active dry yeast OR
- 1 3/4 teaspoons bread machine yeast or quick-acting active dry yeast

Small Loaf (1 pound)

- 1/3 cup plain nonfat yogurt 112 cup water
- 2 teaspoons lemon juice
- 2 teaspoons margarine or butter, softened
- 2 cups Gold Medal Better for Bread™
- 2 teaspoons sugar
- 1 teaspoon salt
- 1 3/4 teaspoons regular active dry yeast Qዋ.
- 1 3/4 teaspoons bread machine yeast or quick-acting active dry yeast

DIRECTIONS:

- 1.Remove bread pan; attach kneading blade.
- 2.Place all ingredients in bread pan in the order listed.
- 3.Insert bread pan, close lid and plug in.
- 4.Select bread type: Press ">" until FRENCH is blinking. Press SELECT.
- 5. Select crust color: Press "b" until desired color is blinking. Press SELECT.
- 6.Select loaf size: Press ">" until LARGE or SMALL is blinking. Press SELECT.
- 7.Press START. Bread will be done baking in the number of hours indicated.

Sweet Bread Recipes

fool proof

recipe

Apple-Spice Bread

Large Loaf (1 1/2 pounds)

1 1/4 cups water

2 tablespoons margarine or butter,

3 1/4 cups Gold Medal Better for Bread¹™ flour

2 tablespoons sugar

2 tablespoons dry milk 1 1/2 teaspoons salt

2 teaspoons apple pie spice

1 3/4 teaspoons regular active dry yeast ÓR

1 1/2 teaspoons bread machine yeast or quick-acting active dry yeast

Mix-ins:

1/2 cup cut-up dried apples

Banana-Macadamia Nut Bread

Serve with Choco-Banana Spread (page 63). Large Loaf (1 1/2 pounds)

213 cup water 3/4 cup mashed ripe bananas (about 2 medium)

2 tablespoons margarine or butter,

softened 1 egg

3 1/4 cups Gold Medal Better for Bread Millour

3 tablespoons sugar 1 1/4 teaspoons salt

1 :/teaspoons regular active dry yeast

1 3/4 teaspoons bread machine yeast or quick-acting active dry yeast

Mix-ins:

1/2 cup chopped macadamia nuts

DIRECTIONS:

1. Remove bread pan; attach kneading blade.

2.Place all ingredients except Mix-ins in bread pan in the order listed.

3.Insert bread pan. close lid and plug in.

4. Select bread type: Press ">" until SWEET is blinking. Press SELECT.

5.Select crust color: Press ">" until LIGHT is blinking. Press SELECT.

6.1f rapid cycle is desired, press SELECT when RAPID is blinking. Or press \$ if rapid cycle is not desired.

7.Se|ect loaf size: Press ">" until LARGE or SMALL is blinking. Press SELECT.

8.Press START. Bread will be done baking in the number of hours indicated.

9.Add Mix-ins when bread maker beeps 3 times (about 15 minutes after starting).

Small Loaf (1 pound)

3/4 cup water

1 tablespoon margarine or butter, softened

2 cups Gold Medal Better for Bread™ flour

1 tablespoon sugar

1 tablespoon dry milk

teaspoon salt

1 1/2 teaspoons apple pie spice

1 1/2 teaspoons regular active dry yeast

OR 1 1/2 teaspoons bread machine yeast or quick-acting active dry yeast

Mix-ins:

113 cup cut-up dried apples

Small Loaf (1 pound)

1/2 c u p water 1/3 cup mashed ripe banana (about 1 medium)

1 tablespoon margarine or butter, softened

1 eqq white 2 cups Gold Medal Better for Bread™ flour

2 tablespoons sugar 3/4 teaspoon salt

1 3/4 teaspoons regular active dry yeast

OR 1 1/2 teas poons bread machine yeast or quick-acting active dry yeast

Mix-ins:

1/3 cup chopped macadamia nuts

Cinnamon-Raisin Bread

For an extra cinnamon kick, drizzle with Cinnamon Glaze (page 49).

Large Loaf (1 1/2 pounds)

- 1 1/4 cups water
- 2 tablespoons margarine or butter, softened
- 3 1/4 cups Gold Medal Better for
- Bread™ flour 1/4 cup sugar
- 1 1/2 teaspoons salt
- 1 teaspoon ground cinnamon
- 2 teaspoons regular active dry yeast
- OR 1 3/4 teaspoons bread machine yeast or quick-acting active dry yeast

Mix-ins:

3/4 cup raisins

Peach Bread

Do not use the delay bake option for this recipe.

Large Loaf (1 1/2 pounds)

- 1 1/4 cups water
- 1 tablespoon margarine or butter, softened
- 3 1/4 cups Gold Medal Better for
- 3 1/4 cups Gold Medal Deller loi
- Bread™ flour
- 2 tablespoons packed brown sugar
- 1 1/2 teaspoons salt
- 1/4 teaspoon ground nutmeg
- 2 teaspoons regular active dry yeast OR
- 1 3/4 teaspoons bread machine yeast or quick-acting active dry yeast

Mix-ins:

112 cup cut-up dried peaches

DIRECTIONS:

- 1.Remove bread pan; attach kneading blade
- 2.Place all ingredients except Mix-ins in bread pan in the order listed.
- 3.Insert bread pan, close lid and plug in.
- 4.Select bread type: Press ">" until SWEET is blinking. Press SELECT.
- 5. Select crust color: Press ">" until LIGHT is blinking. Press SELECT.
- 6.If rapid cycle is desired, press SELECT when RAPID is blinking. Or press s if rapid cycle is not desired
- 7. Select loaf size: Press ">" until LARGE or SMALL is blinking. Press SELECT.
- 8.Press START. Bread will be done baking in the number of hours indicated.
- 9.Add Mix-ins when bread maker beeps 3 times (about 15 minutes after starting).

fool

proof

recipe

Small Loaf (1 pound)

- 3/4 cup plus 2 tablespoons water
- 1 tablespoon margarine or butter.
- softened
- 2 cups Gold Medal Better for Bread™
- 2 tablespoons sugar 1 teaspoon salt
- 3/4 teaspoon ground cinnamon

quick-acting active dry yeast

- 2 teaspoons regular active dry yeast
- OR 1 3/4 teaspoons bread machine yeast or

Mix-ins:

1/2 cup raisins

Small Loaf (1 pound)

- 3/4 cup water
- 2 teaspoons margarine or butter, softened
- 2 cups Gold Medal Better for Bread™
- flour

 1 tablespoon packed brown sugar
- tabicspoon pack
- 1 teaspoon salt 118 teaspoon ground nutmeg
- 1 ;/teaspoons regular active dry yeast
- 1 7/14 despoons regular active dry yeas
- 1 3/4 teaspoons bread machine yeast or quick-acting active dry yeast

Mix-ins:

1/3 cup cut-up dried peaches

Cranberry-Wheat Bread

The rapid cycle is not recommended for this recipe.

Large Loaf (1 1/2 pounds)

- 1 1/4 cups water
- 1/3 cup honey
- 2 tablespoons margarine or butter,
- softened
 2 CUDS Gold Medal Better for
- flour 1 1/4 cups Gold Medal whole wheat flour
- 1 1/2 teaspoons salt
- 1 teaspoon ground mace
- 2 teaspoons regular active dry yeast OR
- 1 3/4 teaspoons bread machine yeast or quick-acting active dry yeast

Mix-ins:

I/2 cup dried cranberries

Fruitcake Bread

The rapid cycle is not recommended for this recipe.

Large Loaf (1 1/2 pounds)

- 1 cup plus 2 tablespoons water
- 2 tablespoons margarine or butter,
- softened
- 3 1/4 cups Gold Medal® Better for
- Bread^{†M} flour
- 1/4 cup packed brown sugar 1 1/2 teaspoons salt
- 1/4 teaspoon ground nutmeg
- 1/4 teaspoon ground cloves
- 1 3/4 teaspoons regular active dry yeast
- 1 1/2 teaspoons bread machine yeast or quick-acting active dry yeast

Mix-ins:

- 1/2 cup chopped dried fruit
- 1. Remove bread pan; attach kneading blade.
- 2. Place all ingredients except Mix-ins in bread pan in the order listed.

Bread™

- 3. Insert bread pan, close lid and plug in.
- 4. Select bread type: Press ">" until SWEET is blinking. Press SELECT.
- 5. Select crust color: Press ">" until LIGHT is blinking. Press SELECT.
- 6. Press ">" to skip rapid cycle.
- 7. Select loaf size: Press ">" until LARGE or SMALL is blinking. Press SELECT.
- 8. Press START. Bread will be done baking in the number of hours indicated.
- 9. Add Mix-ins when bread maker beeps 3 times (about 15 minutes after starting).

Small Loaf (1 pound)

- 3/4 cup water
- 2 tablespoons honey
- 1 tablespoon margarine or butter, softened
- 1 114 cups Gold Medal® Better for Bread™ flour
- 3/4 cup Gold Medal whole wheat flour
- 1 teaspoon salt
- 1/4 teaspoon ground mace
- 2 teaspoons regular active dry yeast OR
- 1 1/2 teaspoons bread machine yeast or quick-acting active dry yeast

Mix-ins:

1/3 cup dried cranberries

Small Loaf (1 pound)

- 3/4 cup water
- 1 tablespoon margarine or butter.
 - softened
- 2 cups Gold Medal Better for Bread™ flour
- 1 tablespoon picked brown sugar
- 1 teaspoon salt
- 1/8 teaspoon ground nutmeg Dash of ground cloves
- 1 3/4 teaspoons regular active dry yeast OR
- 1 1/2 teaspoons bread machine yeast or quick-acting active dry yeast

Mix-ins:

1/3 cup chopped dried fruit

DIRECTIONS:

Gingery Bread

This unique bread is delicious drizzled with Citrus Glaze (page 49).

Large Loaf (1 1/2 pounds)

1 cup plus 2 tablespoons water

1/4 cup molasses

- 2 tablespoons margarine or butter, softened
- 1 teaspoon grated lemon peel
- 3 1/4 cups Gold Medal Better for Bread™ flour

1 teaspoon salt

1/2 teaspoon ground ginger

1/2 teaspoon ground cinnamon

- 1 3/4 teaspoons regular active dry yeast OR
- 1 1/2 teaspoons bread machine yeast or quick-acting active dry yeast

Old-fashioned Oatmeal Bread

Large Loaf (1 1/2 pounds)

1 cup water

1/4 cup molasses

- 2 tablespoons margarine or butter, softened
- 3 cups Gold Medal Better for Bread™
- 1/2 cup quick-cooking or regular oats
- 2 tablespoons dry milk
- 11/4 teaspoons salt
- 2 teaspoons regular active dry yeast OR
- 1 3/4 teaspoons bread machine yeast 01

DIRECTIONS:

- 1.Remove bread pan; attach kneading blade.
- 2.Place all ingredients in bread pan in the order listed.
- 3.Insert bread pan, close lid and plug in.
- 4. Select bread type: Press ">" until SWEET is blinking. Press SELECT.
- 5. Select crust color: Press ">" until LIGHT is blinking. Press SELECT.
- 6.If rapid cycle is desired, press SELECT when RAPID is blinking. Or press 5 if rapid cycle is not desired.
- 7.Select loaf size: Press ">" until LARGE or SMALL is blinking. Press SELECT.
- 8. Press START. Bread will be done baking in the number of hours indicated.

Small Loaf (1 pound)

3/4 cup water

2 tablespoons molasses

- 1 tablespoon margarine or butter, softened
- 1/2 teaspoon grated lemon peel
- 2 cups Gold Medal Better for Bread™ flour
- 3/4 teaspoon salt
- 1/4 teaspoon ground ginger
- 1/4 teaspoon ground cinnamon
- 1 1/4 teaspoons regular active dry yeast OR
- 1 teaspoon bread machine yeast or quick-acting active dry yeast

Small Loaf (1 pound)

2/3 cup water

2 tablespoons molasses

- 1 tablespoon margarine or butter, softened
- 2 rups Gold Medal Better for Bread™ flour
- 113 cup quick-cooking or regular oats
- 1 tablespoon dry milk
- 3/4 teaspoon salt
- 2 teaspoons regular active dry yeast OR
- 2 teaspoons bread machine yeast or quick-acting active dry yeast

Piña Colada Bread

Large Loaf (1 1/2 pounds)

213 cup canned crushed pineapple in juice 1/2 cup water
3 tablespoons rum*
2 tablespoons margarine or butter,

fool proof

recipe

softened

/4 cups Gold Medal Better for Bread M flour

1/2 cup shredded coconut, toasted 2 tablespoons sugar 1 teaspoon salt

1 3/4 teaspoons regular active dry yeast

1 3/4 teaspoons bread machine yeast or quick-acting_active_dry yeast 1/2 cup canned crushed pineapple in juice

Pumpkin-Yogurt Bread

Cooked and mashed pumpkin or squash can be substituted for the canned pumpkin.

Large Loaf (1 1/2 pounds)

1/2 cup water

1 cup canned pumpkin

1/3 cup **plain** yogurt 1 tablespoon margarine or butter,

softened

1 1/4 cups Gold Medal whole wheat

2 cups Gold Medal Better for Bread" flour

1/4 cup packed brown sugar 1 1/2 teaspoons salt

1 teaspoon pumpkin pie spice

1 3/4 teaspoons regular active dry yeast

1 1/2 teaspoons bread machine yeast or quick-acting active dry yeast

DIRECTIONS:

- 1.Remove bread pan; attach kneading blade.
- 2.Place all ingredients in bread pan in the order listed.
- 3.Insert bread pan, close lid and plug in.
- 4.Se|ect bread type: Press ">" until SWEET is blinking. Press SELECT.
- 5. Select crust color: Press ">" until LIGHT is blinking. Press SELECT.
- 6.If rapid cycle is desired, press SELECT when RAPID is blinking. Or press ">" if rapid cycle is not desired.
- 7,\$e|ect loaf size: Press ">" until LARGE or SMALL is blinking. Press SELECT.
- 8.Press START. Bread will be done baking in the number of hours indicated.

Small Loaf (1 pound)

1/4 cup water 1 tablespoon rum*

1 tablespoon margarine or butter.

softened 2 cups Gold Medal Better for Bread™

flour

1/3 cup shredded coconut, toasted 1 tablespoon sugar

3/4 teaspoon saft

1 3/4 teaspoons regular active dry yeast

1 3/4 teaspoons bread machine yeast or quick-acting active dry yeast

*For large loaf, substitute 1 teaspoon rum extract and 2 tablespoons plus 2 teaspoons water for the rum. For small loaf, substitute 1/2 teaspoon rum extract and 2 1/2 teaspoons water for the rum.

Small Loaf (1 pound)

1/2 cup water

1/2 cup canned pumpkin

3 tablespoons plain yogurt

1 tablespoon margarine or butter. softened

3/4 cup Gold Medal whole wheat

1 1/2 cups Gold Medal Better for Bread™

2 tablespoons packed brown sugar

1 teaspoon salt

3/4 teaspoon pumpkin pie spice

2 teaspoons regular active dry yeast OR

1 3/4 teaspoons bread machine yeast or quick-acting active dry yeast

Dough Only Recipes

Apple Coffee Cake

Dough:

3/4 cup water

- 2 tablespoons margarine or butter, softened
- 1 cup Gold Medal Better for Bread™ flour
- 1 cup Gold Medal whole wheat flour
- 2 tablespoons packed brown sugar
- 1 teaspoon salt
- 1 1/2 teaspoons regular active dry yeast OR
- 1 1/2 teaspoons bread machine yeast or quick-acting active dry yeast

Filling:

- 1 1/2 cups chopped apples 1/3 cup packed brown sugar
- 1 tablespoon Gold Medal Better for Bread flour
- 2 tablespoons raisins
- 2 tablespoons margarine or butter, softened
- 1/8 teaspoon salt
- 1/8 teaspoon ground nutmeg
- 1/8 teaspoon ground cardamom

- Place all Dough ingredients in bread pan in the order listed. Select WHOLE WHEAT DOUGH cycle.
- Grease cookie sheet. Cook all Filling ingredients over medium heat, stirring constantly, until apples are tender; remove from heat. Roll dough into 13x8-inch rectangle on lightly floured surface; place on cookie sheet. Spread apple filling lengthwise over center third of rectangle.
- 3. Make cuts from filling to edge of dough at l-inch intervals on each 13-inch side of rectangle to make strips. Fold strips at an angle over filling, alternating sides. Cover; let rise in warm place 30 to 45 minutes or until double.
- 4. Heat oven to 375". Bake 30 to 35 minutes, covering with aluminum foil during last 10 minutes to prevent excessive browning. Remove from cookie sheet. Cool on wire rack. Drizzle with Browned Butter Glaze or Creamy Vanilla Glaze (page 49) if desired. 1 coffee cake.

Breadsticks

Dough:

1 cup plus 2 tablespoons water
3 tablespoons margarine or butter, softened
3 cups Gold Medal@ Better for Bread™ flour
2 tablespoons sugar
1 1/2 teaspoons salt
2 1/4 teaspoons regular active dry yeast
OR
2 1/4 teaspoons bread machine yeast or

Topping:

1 tablespoon water 1 egg white Sesame seed

DIRECTIONS:

quick-acting active dry yeast

- 1. Place all Dough ingredients in bread pan in the order listed. Select WHITE DOUGH cycle.
- Grease cookie sheet. Divide dough into 30 pieces. Roll each piece into 8.inch rope.
 Place 1 inch apart on cookie sheet. Cover; let rise in warm place 20 to 25 minutes or until puffv.
- 3. Heat oven to 350". Beat 1 tablespoon water and the egg white; brush over dough. Sprinkle with sesame seed. Bake 15 to 20 minutes or until breadsticks are golden brown. 30 Breadsticks.

Brioche

Dough:

1/3 cup water
1/3 cup margarine or butter, softened
4 eqqs
3 1/2 cups Gold Medal Better for Bread" flour
1/2 cup sugar
1 teaspoon salt
1 teaspoon grated orange or lemon peel
2 1/2 teaspoons regular active dry yeast
OR
2 1/2 teaspoons bread machine yeast or
quick-acting active dry yeast

Topping:

1 tablespoon milk
1 egg yolk
coarse sugar crystal5

DIRECTIONS:

- 1. Place all Dough ingredients in bread pan in the order listed. Select SWEET DOUGH cycle.
- 2. Place dough in greased bowl, turning to coat all sides. Cover with plastic wrap; refrigerate 4 hours or overnight.
- 3. Grease 18 medium muffin cups, 2 1/2x1 1/4 inches. Punch down dough. Divide into 3 parts. Divide each part into 6 pieces. Cut off one-fourth of the dough from each piece. Shape each large and small piece into a smooth ball. Place each large ball in muffin cup, pressing to fill bottom of cup. Make an indentation in center. Press small ball into indentation. Cover; let rise in warm place 50 to 60 minutes or until double.
- 4. Heat oven to 350". Mix 1 tablespoon milk and 1 egg yolk; gently brush over tops of rolls. Sprinkle with sugar crystals. Bake 15 to 20 minutes or until golden brown. Remove from pan. Serve warm. 18 brioche.

39

Calzones

Dough:

- 1 cup water
- 1 tablespoon olive or vegetable oil
- 2 1/2 cups Gold Medal Better for Bread™ flour
- 1 teaspoon sugar
- 1 teaspoon salt
- 2 114 teaspoons regular active dry yeast OR
- 2 1/4 teaspoons bread machine yeast or quick-acting active dry yeast

Pesto Filling:

6 sun-dried tomato halves (not oil-packed)
6 tablespoons pesto
1 1/2 cups shredded mozzarella or provolone cheese (6 ounces)
4 ounces Canadian-style bacon, cut into thin strips (about 1 cup)
1 cup sliced mushrooms
Freshly ground pepper
1 egg, slightly beaten

- 1. Place all Dough ingredients in bread pan in the order listed. Select WHITE DOUGH cycle.
- 2. Heat oven to 375". Grease cookie sheet. Soak tomatoes in 1 cup very hot water about 5 minutes or until softened; drain and finely chop. Divide dough into 6 equal parts. Roll each part into 7-inch circle on lightly floured surface with floured rolling pin. Spread 1 tablespoon pesto on each circle to within 1 inch of edge. Layer cheese, bacon, mushrooms and tomatoes on half of each circle to within 1 inch of edge. Sprinkle with pepper.
- 3. Fold dough over filling; fold edge up and pinch securely to seal. Place on cookie sheet. Brush with egg. Bake 25 to 30 minutes or until golden brown. 6 calzones.

Caramel-Pecan Rolls

Dough:

1 cup water

1 egg

2 tablespoons margarine or butter. softened

3 1/4 cups Gold Medal Better for Bread™ flour

1/4 cup sugar

1 teaspoon salt

2 teaspoons ground cinnamon

3 teaspoons regular active dry yeast OR

3 teaspoons bread machine yeast or quick-acting active dry yeast

Topping:

1/3 cup margarine or butter, melted
1/2 cup packed brown sugar
1 tablespoon corn syrup
2/3 cup pecan halves
1/2 cup granulated sugar

- 1. Place all Dough ingredients in bread pan in the order listed. Select SWEET DOUGH cycle
- 2. Grease 13x9x2-inch rectangular pan. Mix 1/3 cup margarine, the brown sugar, corn syrul and pecan halves. Spread mixture in pan.
- 3. Mix 1/2 cup granulated sugar and the cinnamon. Flatten dough with hands or rolling pi into 15x10-inch rectangle. Spread with 2 tablespoons margarine; sprinkle with sugar-cinnamon mixture. Roll up tightly, beginning at 15-inch side. Pinch edge of dough into roll to seal. Cut roll into I-inch slices. Place in pan. Cover; let rise in warm place about 1 hour or until double.
- 4. Heat oven to 375". Bake 22 to 27 minutes or until golden brown. Immediately invert pan onto heat proof serving plate or tray. Let pan remain a minute so caramel can drizzle over rolls. 15 rolls.

Cinnamon Rolls

Dough:

1 cup water

2 tablespoons margarine or butter, softened

1 egg

3 1/3 cups Gold Medal Better for Bread™ flour

1/4 cup sugar

1 teaspoon salt

- 3 teaspoons regular active dry yeast OR
- 3 teaspoons bread machine yeast or quick-acting active dry yeast

Filling:

I/3 cup sugar2 teaspoons ground cinnamon2 tablespoons margarine or butter.softenedGlaze (below)

DIRECTIONS:

- 1. Place all Dough ingredients in bread pan in the order listed. Select SWEET DOUGH cycle.
- 2. Grease 9x9x2-inch square pan. Mix I/3 cup sugar and the cinnamon. Flatten dough with hands or rolling pin into 18x9-inch rectangle on lightly floured surface. Spread with 2 tablespoons margarine; sprinkle with sugar-cinnamon mixture. Roll up tightly, beginning at 9-inch side. Pinch edge of dough into roll to seal. Cut roll into I-inch slices. Place in pan. Cover; let rise in warm place 1 to 1 I/4 hours or until double.
- 3. Heat oven to 375". Bake 25 to 30 minutes or until golden brown. Remove from pan; drizzle Glaze over warm rolls. 9 rolls.

Glaze: Mix 1 cup powdered sugar, 112 teaspoon vanilla and 1 to 2 tablespoons milk until smooth and thin enough to drizzle.

Dinner Rolls

Dough:

1 cup water

2 tablespoons margarine or butter, softened

3 174 cups Gold Medal Better for Bread™ flour

1/4 cup sugar 1 teaspoon salt

3 teaspoons regular active dry yeast

3 teaspoons bread machine yeast or quick-acting active dry yeast

DIRECTIONS:

- Place all Dough ingredients in bread pan in the order listed. Select SWEET DOUGH cycle.
 - 2. Grease cookie sheet. Divide dough into 15 pieces. Shape each piece into ball. Place 2 inches apart on cookie sheet. Brush with margarine, Cover: let rise 30 to 40 minutes or until double.

Topping:

Fillina:

Margarine or butter, softened

3 tablespoons mayonnaise or

2 teaspoons prepared mustard

8 slices thinly sliced fully

smoked ham (about 4

3. Heat oven to 375". Bake 12 to 15 minutes or until golden brown. Brush tops with margarine if desired, 15 rolls.

Ham and Swiss Loaf

Dough:

3/4 cup water salad dressing

1 tablespoon vegetable oil 2 cups Gold Medal® Better for Bread™ flour

cooked

2 teaspoons sugar ounces)

1 teaspoon salt

1/2 cup shredded Swiss cheese (2 ounces)

1 1/2 teaspoons regular active dry yeast OR.

1 1/2 teaspoons bread machine yeast 01 quick-acting active dry yeast

DIRECTIONS

- 1. Place all Dough ingredients in bread pan in the order listed. Select WHITE DOUGH cycle. 2. Grease cookie sheet. Mix mayonnaise and mustard. Roll dough into 9-inch square on
- floured surface. Spread with mayonnaise mixture. Arrange ham evenly on dough. overlapping as necessary.. Sprinkle with cheese. Roll up tightly. Pinch edge of dough into roll to seal; pinch ends of dough to seal well. Fold ends under loaf. Place loaf, seam side down, on cookie sheet. Cover: let rise in warm place 40 to 45 minutes or until

double.

3. Heat oven to 375". Bake 25 to 30 minutes or until golden brown. Immediately remove from cookie sheet. Cut into I-inch slices. Refrigerate any remaining bread. 1 loaf.

Holiday Wreath

Mix-ins:

1/4 cup golden raisins
3 tablespoons currants
2 tablespoons rum or water
1/3 cup chopped blanched almonds
3 tablespoons mixed candied orange and lemon peel

Dough:

1/2 cup milk
1/4 cup water
1 egg
3 cups Gold Medal Better for Bread™ flour
1/3 cup sugar
1 teaspoon salt
1/4 cup (1/2 stick) margarine or butter, softened

3 1/2 teaspoons regular active dry yeast OR

3 1/2 teaspoons bread machine yeast or quick-acting active dry yeast

- 1. Soak raisins and currants in rum (or water) at least 2 hours.
- 2. Place all Dough ingredients in bread pan in the order listed. Select SWEET DOUGH cycle, adding raisins, currants and remaining Mix-ins when bread maker beeps 3 times (about 15 minutes after starting).
- 3. Grease cookie sheet. Divide dough into 3 equal pieces. Roll each piece into 20-inch rope on lightly floured surface. Place ropes close together on cookie sheet. Braid gently and loosely into a circle. Press ends together to fasten. Cover; let rise in warm place 1 to 1 1/4 hours or until almost double.
- 4. Heat oven to 350'. Brush dough with 1 egg, beaten, if desired. Bake 25 to 30 minutes or until golden brown. Cool on wire rack. Drizzle with Creamy Vanilla Glaze (page 49). if desired. 1 wreath.

Pizza Dough

- 1 cup plus 2 tablespoons water
- 2 tablespoons olive or vegetable oil
- 3 cups Gold Medal@ Better for Bread™ flour
- 1 teaspoon sugar
- 1 teaspoon salt
- 2 1/2 teaspoons regular active dry yeast

OR

2 1/2 teaspoons bread machine yeast or quick-acting active dry yeast

DIRECTIONS:

- 1. Place all ingredients in bread pan in the order listed. Select WHITE DOUGH cycle.
- Move oven rack to lowest position. Heat oven to 400". Grease 2 cookie sheets. Divide dough in half. Pat each half into 12-inch circle on cookie sheet with floured fingers.
 Spread with favorite toppings.
- 3. Bake 18 to 20 minutes or until crust is light brown. 2 pizza crusts.

Herb-Cheese Pizza Crust: Add 2 tablespoons grated Parmesan cheese and $1\,1/2$ teaspoons dried basil, oregano. thyme or Italian seasoning with the flour.

Whole Wheat Pizza Crust: Decrease bread flour to 1 1/2 cups and add 1 1/2 cups Gold Medal whole wheat flour with the bread flour. Select WHOLE WHEAT DOUGH cycle.

Onion-Cheese Topping

- 3 tablespoons margarine or butter
- 2 medium onions, sliced
- 2 cloves garlic, finely chopped
- 3/4 cup shredded mozzarella cheese (3 ounces)
- 2 tablespoons grated Parmesan cheese

Melt margarine in IO-inch skillet over medium-low heat. Cook onions and garlic in margarine 1 to 20 minutes. stirring occasionally, until onions are brown and caramelized; remove from heat,

Olive Focaccia: Prepare as directed--except omit Onion-Cheese Topping. Before baking brush dough with 1 tablespoon olive or vegetable oil. Sprinkle with 1/3 cup chopped kalamata or ripe olives and 1/2 teaspoon dried rosemary leaves.

Raised Doughnuts

Dough:

2/3 cup milk
1/4 cup water
1/4 cup (1/2 stick) margarine or butter, softened
1 egg
3 cups Gold Medal Better for Bread™ flour
1/4 cup sugar
1 teaspoon salt

- 2 1/2 teaspoons regular active dry yeast OR
- 2 1/2 teaspoons bread machine yeast or quick-acting active dry yeast

For frying:

Vegetable oil

- 1. Place all Dough ingredients in bread pan in the order listed. Select SWEET DOUGH cycle.
- 2. Roll dough 3/8 inch thick on lightly floured board. Cut with floured doughnut cutter. Cover; let rise on board 35 to 45 minutes or until slightly raised.
- 3. Heat 2 to 3 inches oil in deep fryer or heavy kettle to 375". Fry 2 or 3 doughnuts at a time 2 to 3 minutes, turning as they rise to surface, until golden brown. Remove from oil with long fork or slotted spoon. Drain on wire rack. While warm, roll in sugar if desired. 20 doughnuts.

Soft Pretzels

Dough:

- 1 cup plus 2 tablespoons water
- 1 tablespoon vegetable oil
- 3 cups Gold Medal® Better for Bread™ flour
- 1 teaspoon salt
- 1 tablespoon sugar
- 2 I/2 teaspoons regular active dry yeast OR
- 2 1/2 teaspoons bread machine yeast or quick-acting active dry yeast

Topping:

3 tablespoons salt
1 tablespoon water
1 egg white
Coarse salt or sesame seed

- 1. Place all Dough ingredients in bread pan in the order listed. Select WHITE DOUGH cycle.
- Cut dough into 15 pieces; cover with towel to prevent drying. Roll each piece into 15inch rope. Twist each rope into pretzel shape. Cover; let rise in warm place 20 to 25
 minutes or until almost double.
- 3. Heat oven to 375". Generously grease cookie sheet. Dissolve 3 tablespoons salt in 2 quarts boiling water. Lower 3 or 4 pretzels at a time into boiling water, top sides down. Boil 2 minutes, turning once. Remove with slotted spoon to paper towels; let stand a few seconds, then place 1/2 inch apart on cookie sheet.
- 4. Beat 1 tablespoon water and the egg white; brush over pretzels. Sprinkle lightly with coarse salt. Bake 20 to 24 minutes or until light golden brown. Remove from cookie sheet. Cool on wire rack. 15 pretzels.

Spreads and Glazes Recipes

Garlic Butter

Mix:

1/4 cup margarine or butter, softened 118 teaspoon garlic powder

Herb-Cheese Butter

Mix:

1/4 cup margarine or butter, softened 1 tablespoon grated Parmesan cheese 1 teaspoon chopped fresh parsley 1/4 teaspoon dried oregano leaves Dash of garlic salt

Italian Herb Butter

Mix:

1/4 cup margarine or butter, softened 1/2 teaspoon Italian seasoning Dash of salt

Choco-Banana Spread

Mix:

113 cup mashed ripe banana
1/3 cup semisweet chocolate chips, melted

Fruited Cream Cheese Spread

Beat on medium speed until fluffy: I package (8 ounces) cream cheese, softened I/4 cup favorite fruit preserves

Ham and Swiss Spread

Mix:

1 package (3 ounces) cream cheese. softened 2 tablespoons finely chopped fully cooked smoked ham

1 tablespoon shredded Swiss cheese 1/2 teaspoon prepared mustard

Herb-Cream Cheese Spread

Mix:

1 container (4 ounces) whipped cream cheese

1 teaspoon chopped fresh or 1/2 teaspoon dried dill weed

1 small clove garlic, finely chopped

Honey-Walnut Spread

Mix:

1 tablespoon chopped walnuts

2 teaspoons honey

Ripe Olive Spread

Cover and process in food processor Or blender until slightly coarse:

- 1 1/2 cups pitted ripe olives
- 3 tablespoons olive oil
- 3 tablespoons capers, drained
- 3 flat anchovy fillets, drained
- 1 teaspoon Italian seasoning
- 2 **cloves** garlic

Whipped Honey-Orange Spread

Beat on medium speed until fluffy:

- cup margarine or butter, softened
- 2 tablespoons honey
- 2 teaspoons grated orange peel

Browned Butter Glaze

2 tablespoons margarine or butter

2/3 cup powdered sugar

Heat margarine in I-quart saucepan over medium heat until light brown; cool. Stir in powdered sugar and vanilla. Stir in milk until

1/2 teaspoon vanilla

3 to 4 teaspoons milk

smooth and thin enough to drizzle.

Cinnamon Glaze

Mix until thin enough to drizzle: 1/2 cup powdered sugar

114 teaspoon ground cinnamon

Citrus Glaze

Mix until thin enough to drizzle: 1/2 cup powdered sugar 1 teaspoon grated lemon or orange peel 1 1/2 to 2 teaspoons lemon or orange juice

Creamy Vanilla Glaze

Mix until thin enough to drizzle: 1/2 cup powdered sugar 1/4 teaspoon vanilla 1 1/2 to 2 teaspoons milk

Special Concerns

Your Bread Maker is as easy to take care of as it is to operate. Just follow these instructions.

Troubleshooting The Machine

	-											
i		Machine Malfunctions						ons				
Please check the following:		Green operation light does not turn on	LCD Displays reads "PAN"	Smoke emitted from steam vent (on back of unit) Burning smell	Bread takes too long to bake	Sides of bread collapse and bottom is damp	Bread rises too much	Under- browned	Browned and center sticky and raw	Sides brown but flour coated bottom	Not baked	Slices unevenly and is stick
Unplugged		•										
	Bread pan no inserted correctly		•								··· ·	
	Ingredient spilled on heater element			•								
	Kneading blade not installed in bread pan			• • •			•					
Top lid opened o	was repeatedly during operation r left open							•	•		•	
	Menu selection was wrong							•				
Control Panel:	Mode selection was wrong (DOUGH mode was chosen)										•	
0 =	Stop/Reset pad was pressed after starting	·							•		•	
Bread left long	Bread left in bread pan too long after baking					•						
Bread sliced just after baking (steam was not allowed to escape)												•
Water added after kneading flour										•		
Por	wer outage				•		•		•		•	

Questions?

Please call us toll-free at I-800-526-2832.

Troubleshooting The Recipes

			Baking Results										
	Please check the following:			Heavy Dense Texture	ot baked i center	Open, coarse or holey texture	Collapse	Bread rises too much	Bread doesn't rise enough	Over browned	Browned d flour sides, center acky an		
		Flour		Not enough	_	•							
Measurement Errors				Too much	•				•				
		Yeast		Not enough				•		•			
				Toomuch					•				
		Nater o Liquid		r Not enough	•			-		•			
				Too much		•	•	•		•			•
		Sugar		Omitted								•	
				Too much					•		•		
				Omitted				•	•	•			
	οι	our:		Old or bad flour used	•						•		
	ea	nst:		ld Yeast used							•		
			Wrong type of yeast used								•		
•		Hot water was used instead of room temperature water								•			

Commonly Asked Questions

Why did my bread turn out like lead, resembling a hockey puck?

Perhaps you forgot the yeast (we can all error!) or you used stale yeast, extra salt or sugar or hot liquids that may have killed the yeast and inhibited rising.

Why does my loaf look caved in on top?

Perhaps there was too much liquid or moisture from fruits or vegetables or cheese. It may hav risen too fast due to too much yeast. You'll be suprised to find when you cut the top off that you will have a tasty loaf with a coarse texture.

Why does my loaf look lumpy or an uneven shape on top?

Perhaps there wasn't enough moisture. Sometimes heavier textured breads appear this way.

Why does my loaf have large holes?

There was probably too much yeast or moisture.

Why does my recipe turn out perfect most of the time but des not occasionally?

Perhaps the humidity in the air or the moisture in the flour varied causing the dough to be stickier or drier OR the room temperature **was** cold or very hot. Remember the machine cannot make judgment calls for those variables.

Why are there deposits of flour on the side of the baked loaf?

Perhaps with a heavier bread all the dry ingredients did not get mixed in the kneading; the next time you could try using a rubber spatula to push down ingredients on the sides of the pan, after the first kneading cycle.

Why do the raisins and dates seem to be clumped together at the bottom or the loaf?

The raisins and dates were too sticky. Try air-drying them overnight on the counter or buying date pieces that have a dextrose coating on the outside.

Care and Cleaning Instructions Cleaning the Bread Maker

Before cleaning the Bread Maker, unplug it and allow it to cool. To clean, wipe manually: Do not immerse in water! And make sure to use only a mild kitchen detergent -- benzine, cleaners, scrubbing brushes, and chemical cleaners will damage the unit.

Before re-using the unit, make sure it is completely dry.

Body and Lid

- 1. Remove all bread crumbs by wiping gently with a slightly damp cloth.
- 2. As you wipe, take care not to bend the temperature sensor, which is located on the inside wall of the Bread Maker.

Baking Pan and Kneading Blade

- 1. Wipe clean with a damp cloth and dry thoroughly.
- 2. Do not wash the pan or removable parts in the dishwasher.

Caring for your Bread Maker

Non-stick Pan and Blade

- 1. Keep your Bread Maker clean.
- 2. Do not use metal utensils. These will damage the non-stick coating on the pan and kneading blade.
- 3. Don't worry if the non-stick coating changes color over time. The color change is the result of steam and other moisture and in no way affects the performance.

Storage

- 1. Make sure that the unit is completely cool and dry before storing.
- 2. Store the Bread Maker with the lid closed.
- 3. Do not place heavy objects on the top lid.

Baking at High Altitude

At High Altitudes above 3,000 feet, dough rises faster. Therefore, when baking in high altitudes some experimentation is required. Follow the suggested guidelines. Using one suggestion at a time and remember to write down which suggestions work best for you.

Guidelines:

- 1. Reduce the amount of yeast by 25%. This will inhibit the bread from over rising.
- 2. Increase salt by 25%. The bread will rise slower and have less of a tendency to sink.
- 3. Watch your dough as it mixes. Flour stored at High Altitudes tends to be drier. You might have to add a few tablespoons of water, until dough forms a nice ball.

Along the way, feel free to ask questions. You can call us toll free at

1-800-526-2832.

Index of Recipes

White Breads	Page	Dough Only	Page
Traditional	2 3	Apple Coffeecake	3 8
Potato	23	Breadsticks	3 9
Garlic-Herb	.24	Brioche	
Caraway-Rye	24	Calzones	
Onion	.25	Carmel-Pecan Rolls	
Parmesan-Pepper	25	Cinnamon Rolls	
Cheddar-Chive	. 26	Dinner Rolls	4 3
Roasted Red Pepper-Cheese B	read2 6	Ham and Swiss Loaf	4 3
Bacon-Beer	.27	Holiday Wreath	44
Pepperoni-Cheese	2 7	Pizza Dough	
South of the Border		Raised Doughnuts	
Triple Cheese and Garlic	28	Soft Pretzels	
Whole Wheat Bread	S	Spreads and Glazes	
100% Whole Wheat		Garlic Butter	48
Crunchy Wheat and Honey	2 9	Herb-Cheese Butter	
Multigrain		Italian Herb Butter	
Pumpernickel		Choco-Banana Spread	
Russian Black	_	Fruited Cream Cheese Sp	
Whole Wheat-Raisin-Nut	31	Ham and Swiss Spread	
		Herb-Cream Cheese Sprea	
French Breads		Honey-Walnut Spread	
Classic	3 2	Ripe Olive Spread	
Quick Sourdough	32	Whipped Honey-Orange	
ŭ		Browned Butter Glaze	
Sweet Breads		Cinnamon Glaze	
Apple-Spice	33	Citrus Glaze	49
Banana Macadamia Nut		Creamy Vanilla Glaze	
Cinnamon Raisin	34	,	,,,,
Peach	34		
Cranberry-Wheat	,35		
Fruitcake			
Gingery			
Old-fashioned Oatmeal			
Pina Colada			5 <i>6</i>
Pumpkin Yogurt.:			

TWO YEAR LIMITED WARRANTY

Sunbeam-Oster Household Products warrants that, for a period of two years from date of purchase, this product shall be free of mechanical and electrical defects in material and workmanship. Our obligation hereunder is limited to repair or replacement, at our option, o this product during the warranty period, provided the product is sent postage prepaid directly to our factory service center:

SUNBEAM HOUSEHOLD PRODUCTS SERVICE STATION

117 Central Industrial Row Purvis, MS 39475

DO NOT RETURN THIS PRODUCT TO THE PLACE OF PURCHASE; ACTING OTHERWISE MAY DELAY THE PROCESSING OF YOUR WARRANTY CLAIM. This warranty does not cover normal wear of parts, or damage resulting from any of the following: negligent use or misuse of the product, use on improper voltage or current, use contrary to operating instructions, or disassembly, repair, or alteration by any person other than our factory service center, Product repair or replacement as provided under the above warranty is your exclusive remedy. Sunbeam Corporation (of which Sunbeam-Oster Household Products is a division), shall not be liable for any incidental or consequential damages for breach of any express or implied warranty on this product. Except to the extent prohibited by applicable law, any implied warranty of merchantability or fitness for a particular purpose on this product is limited in duration to the duration of the above warranty. Some states do not allow the exclusion or limitation of incidental or consequential damages, or allow limitation on how long an implied warranty lasts, so the above limitations or exclusion may not apply to you. This warranty give you specific legal rights, and you may also have other rights which vary from state to state.

01994 Sunbeam-Oster Company, Inc. or its affiliated companies. All rights reserved.

Sunbeam and Oster® are registered trademarks of Sunbeam-Oster Company, Inc. or its affiliated companies.

Printed in China

simply better
P.N. 67368
©1996 Sunbeam Household Products
Schaumburg, IL 60173