GLOSSARY OF BAKERY TERMS

Acidity	•	Soumess in a food product a condition, indicating excess fermentation in yeast doughs.
Aeration	:	The treatment of batter or dough by charg- ing with air to produce increase in volume.
Albumin		Egg white
Almond paste	:	Almonds ground to paste with sugar.
Bake	•	To cook or roast by dry heat in a closed place such as an oven.
Baking powder		A chemical raising agent comosed of soda, acids and com starch (to absorb moisture), when wet and heated gives off carbondioxide gas to raise the batter.
Bars	•	Sweet biscuits made in oblong or rectan- gular shape
Batter	•	A homogeneous mixture of ingredients with liquid.
Blend	:	A mixture of several ingredients or grades of one ingredients.
Bran	:	Skin or outer brown covering of the wheat grain.
Bread	:	The accepted term for baked foods made of flour, sugar, shortening, salt and liquid and leavened by the action of yeast.
Bread Dough	:	The unbaked mass of ingredients used for making bread.
Buns		Small shapes of bread dough, sometimes slightly sweetened or flavoured.
Butter	•	Fat obbined by churning sweet or sour cream.
Butter cream frosting]:	Rich, uncooked frosting or icing containing castor sugar, butter or other shortening whipped to a plastic condition.

5

Butter sponge	: Cake made from sponge batter to which shortening has been added.
Butter scotch	: A flavour produced by the use of butter and brown sugar.
Bake blind	: A term used to describe the baking of unfilled tart or flans. Filling is then put after baking e.g. lemon curd tarts
Bay	: A well, made in a heap of flour and other dry materials to receive the liquid ingredients for mixing.
Beat	: The aeration of fat, sugar, egg and other materials by beating together. This can be done by hand or by machine.
Bowl	: A rounded metal container used in the bakery for mixing, beating or whipping by hand or machine.
Cake	: A product obined by baking a leavened and shortened batter containing flour, sugar salt, egg, milk shortening and flavouring along with a leavening agent.
Cramelized sugar	: Dry sugar reated with constant shirring until method and dark in colour used for flavour-ing and colour.
Carbohydrates	: Sugars and starches derived mainly from fruits and vegetable sources.
Carbondioxide	: A colourless, tasteless edible gas obtained during fermentation or from a combination of soda and acid.
Cardamom	: Seed of an East Indian spice plant, used for flavouring.
Cinnamon	: Aromatic bark of a tree, ground and used as a flavouring.
Citron	: The sweetened rind of the fruit.
Cocoa	: A powder made from choclate from which part of cocoa butter has been extracted.
Colours	: Concentrated shades produced from natu- ral and artificial sources; used for colouring bakery products.

Contraction of the local data and the local data an		2 (C)
Com meal	:	A coarse meal made by grinding com.
Cottage cheese (Paneer)		Drained curd of soured or coagulated milk, pressed and mixed until smooth.
Cream		The fat portion of milk.
Creaming	n::- 03500	The process of mixing and aerating short- ening and other solids such as sugar or flour.
Cream Puffs	- 10 - 10 - 10	Baked puffs of cream puff dough, which are usually hollow, generally filled with whipped, sweetened cream or custard.
Crescent Rolls	÷	Crescent shaped rolls having a flaky tex- ture.
Crushing		Formation of dry crust on surface of doughs due to evaporation of water from the surface.
Currant	:	The acidulous berry of a shrub, usually dried and dark in colour.
Custard		A sweetened mixture of eggs and milk which is baked or cooked over hot water.
Candied		Preserved by immersion in a super satu- rated sugar solution. Orange, lemon and other citrous fruit peels are candied.
Comb scmper	:	A plastic scraper with a serrated edge which makes a pattern on the surface of icing.
Curdle		When fat, sugar and eggs are beaten together carefully, an emulsion is formed. If during the beating the eggs are added too quickly, or are too cold or the intial creaming of the fat and sugar is not com- plete, then the mixture will seperate and lose its consistency. Some aeration is lost when a mixture curdles.
Danish Pastry		A flaky yeast dough having butter or short- ening rolled into it.
Dates		The fruits of a spice of palm.
Date filling	<u>-</u>	A cooked blend of dates, water and sugar.

Dissolve To bring a solid into solution in a solvent. Divider A machine used to cut dough into a desired size or weight. The thick uncooked mass of combined Dough ingredients for bread rolls and biscuits. Dough temperature : Temperature of dough at different stages of processing. Dough nuts A cake, frequently with a hole in centre, made of yeast or baking powder dough and deep fried in fat. Fruit from which most of the moisture has Dry fruit been removed by drying. A dehydrated form of yeast. Dry yeast Dusting Distributing a fine film of flour or powdered sugar on a surface. **Dusting flour** Flour used to soft on to dough handling equipment to prevent dough from sticking. Eclair A long thin shell of the same paste as cream puffs. Emulsfication The process of blending together fat and water solutions of ingredients to produce a stable mixture which will not seperate on standing. Bread made from enriched flour and con-**Enriched Bread** taining prescribed amounts of vitamins and minerals. Extract Essence of fruits or spices used for flavouring. Essences Aromatic compounds used for flavouring confectionery. They can be natural or synthetic or blends of both. Fermentation The chemical changes that take place in a compound due to living organisms (yeast or bacteria), usually gas is produced. Final proof The last stage in the production of yeast goods before they are baked.

GLOSSARY OF BAKERY TERMS :: 131

	statement of the local division of the local		
Flaked		Cut very thinly into slices i.e. flaked al- monds.	
Fold	÷.	a) to overlap one side of yeast dough with another.	
		b) In cake batter, to overlap the batter on to itself to lightly incorporate ingredients.	
Genaese	÷	Fatless sponge cake used as base in decorated cakes.	
Glaze	:	a) to give glossy surface to baked products by washing with eggs before baking.	-
철선 2011년 1933년 1931년 1937년 - 1931년 - 1931년 1931년 - 1931년 1931년 - 1931년 1931년 - 1931년 1931년 - 1931년 1931년 1931년 1931년 1931년 1931년 193		b) to give a dry, glossy finish to buns by washing with a sugar solution immediately on removal from the oven.	
		c) to brush with jam sauce.	
Greasing	:	Spreading a film of fat on a surface.	6
Gluten		The elastic protein mass that is formed when the protein of wheat flour are mixed with water. On ripening the gluten be- comes extensible so that expansion takes place without loss of gas. During baking the gluten coagulates and forms, with other proteins, the structure of bread or cake.	
Grease	•	To brush fat into cake or to smear fat over baking sheets.	
Hardness of water	:	A measure of mineral salts in greater amounts than is present in soft water.	
Humidity	:	Usually termed as 'Relative Humidity'. It expresses the percentage of moisture in the air.	
Hydrogenated oil	:	An oil that has been treated with hydrogen to convert it into a hard form. Also termed as Vanaspati ghee in ordinary parlance.	
Ingredients	:	Raw material blended to give palatable products.	
lcing	:	The coating and decoration of cake to make it better tasing and more appetising.	
		wind the second second second second second second	

Y	and the second sec	1	
	Icing Sugar		Very finely powdered sugar that has been sieved through a fine mesh.
	Jaggery	e/18	A brown sugar product as an intermediate product during sugar refining.
	Jelly		It is clear and translucent, made with gela- tine, flavoured with fruit juice and suitably coloured and sweetened.
	Knock Back		A term used to indicate the operation of degassing a fermented dough either by hand or machine. If by hand the dough is punched down, folded and stretched. Large doughs are returned to the mixing machine where in a very short time the operation is completed.
	Leavening		Raising or lightening by air, steam or gas The agent for generating gas in a dough o batter is usually yeast or baking powder.
	Liqueur	n eli Serin Serin	Spirits sweetened with sugar and flavoured with essences, fruit juice or essential oils e.g. cointreu, Benedictine, Grand-marnier Apricot Brandy, etc.
	Loaf Cake	102 U 5 6 6 5 9 6 10 6 7	Cake baked in bread or similar deep con tainer.
	Macaroons		Small biscuits made from coconut o almond paste, sugar and egg whites.
	Manipulation		A term used to describe the use of the hands or machine in moulding, folding rolling, shaping and plaiting.
	Marzipan		A paste consisting of approximately two thirds freshly blanched almonds and one third sugar which has been ground finely through rollers and then cooked. It is used for modelling and cake decoration.
	Marking		To cover a cake or base with icing of frosting or chocolate shavings or roasted nuts etc.
	Meal	s ÷÷ ∠o bi	Coarsely ground grain.

Ø.

*		A CARL AND A	GLUSSA
Meringue	1 565 :	A white frothy mass of beaten egg white and sugar.	
Milk solids		The solid material of milk after removal of water i.e. milk powder.	
Molasses		Light to dark brown syrup obtained in mak- ing cane sugar.	
Mould		a) the operation of shaping dough either by hand or by machine	
		b) A hollow form which may be of metal, wood, or plastic into which marzipan, sugar paste and biscuit dough can be cast.	
Muffins	ţ.	Small, light cakes baked in muffin moulds traditionally served at breakfast time.	
Palette knife		A thin flat knife with a rounded end used for spreading icing and cake batter.	4 m
Petit fours		The term used to describe very small fancy cakes, so small that they can be placed in the mouth in one piece.	
Plasticity		The consistency or feel of shortening.	
Piping		The operation of forcing icing contained in a bag through the opening at the point of an icing pipe. The pipe can be plain or designed at the point to go.	
Plaiting		The weaving of one or more ropes of dough into an ordered design.	
Praline		Caramelised sugar and nuts (cashewnuts or almonds) are allowed to cool and set. It is then ground to a rough powder.	
Prove		The filling of yeast dough with gas. Final proof is the time between final shaping of dough and the time when it is placed in oven.	
Puff pastry		A structure built of alternate layers of dough and fat. The structure is built by rolling out and giving sufficient turns until there are hundreds of layers of dough and butter.	
ų			
	-		

Raisins Dried sweet grapes, may be dark or bleached. **Recovery Time** The time necessary for a dough to loose its toughness after manipulation. Rolls Small bread made from yeast leavened dough, also termed as buns. Salt Chemically sodium chloride, used for flavour and fermentation control. A small oblong piece of plastic material, Scrapus with two corners rounded for scraping down mixing bowls. Seasoning The adding of salt, pepper, spices and herbs to savoury foods. Shortening Fat or oil used in baked products for tenderzing. An easily breakable pastry made from flour, Short crust pastry fat, sugar and egg. For savoury pastry the sugar is omitted. Sifting/Sieving passing through fine sieves for effective blending and to remove foreign or coarse particles. Soft flour A flour containing a strong stable gluten. Tart Small pastries with filling of jam, custard frangipane, macroon etc. Tea Breads/rolls Small yeast goods made from dough enriched with milk, egg, etc. Tight dough The term used to describe a stiff dough which contain insufficient water. Describes the extent of silkiness or of soft-Texture ness of the internal structure of a baked product like cake or bread as sensed by touching the cut surface. Tutty-Fruitti A filling made of candied fruit mixture. Tumtable An equipment for using during decoration of cakes. Cake is kept on the top of the turntable and can be rotated so that a

- K .

		smooth coating of icing can be applied.	
Wash	in the second se	a) to brush with egg, milk or water before baking	
-		b) To brush with a glaze after baking.	
Whip	:	To rapidly aerate a mixture by means of hand or machine beater/whisk.	
Whisk	:	An instrument made of wire used for aerat- ing mixtures.	
Yeast	•	A living micro organism of fungus family of plants used for aeration as it produces carbon-di-oxide gas under favourable con- ditions of temperature, moisture and food.	
Yield	:	The total baked weight of a particular for- mula.	
Zest	:	The coloured outer rinds of oranges and lemons. The zest contains essential oils of	6
		the fruit and thus adds to the flavour.	