

THIRD EDITION UPDATE

ON BAKING

A TEXTBOOK OF BAKING AND PASTRY FUNDAMENTALS

Approach and Philosophy of **ON BAKING**

On Baking, Third Edition Update, follows the model established in our previous editions, which has prepared thousands of students for successful careers in the baking and pastry arts by building a strong foundation based upon sound fundamental techniques. *On Baking* focuses on teaching the hows and whys of baking. *On Baking* starts with general procedures, highlighting fundamental principles and skills, and then presents specific applications and sample recipes. Core baking and pastry principles are explained as the background for learning proper techniques. Once mastered, these techniques can be used in the preparation of a wide array of baked goods, pastries and confections. The baking and pastry arts are shown in a cultural and historical context as well so that students understand how different techniques and flavor profiles developed.

Chapters focus on four areas essential to a well-rounded baking and pastry professional:

- ➊ **Professionalism** Background chapters introduce students to the field with material on culinary and baking history, food safety, tools and ingredients.
- ➋ **Breads** Four chapters focus on breadmaking, from basic quickbreads to yeast breads and advanced artisan specialties such as sourdough breads and laminated doughs.
- ➌ **Desserts and Pastries** Fundamental baking techniques used in the preparation of cookies, pies, cakes, custards and frozen desserts are explained and then demonstrated with a wide range of recipes. Healthy baking concludes this section.
- ➍ **Advanced Pastry Work** Chapters on tortes and modern entremets, petits fours, plated desserts, chocolate and sugar work demonstrate advanced concepts and techniques.

UPDATES

- ▶ More than **230 new photographs and illustrations** provide clear representations of core preparations that are the foundation of any good baking textbook.
- ▶ Over **40 new recipes** reflect up to the minute trends in bakeries and foodservice.
- ▶ New **step-by-step photographs emphasize stages** in making key products such as flaky biscuits, pie crust and meringue.
- ▶ New **photographs that show contemporary plate presentation styles** to help students in their mastery of plating and presentation.
- ▶ **Coverage of the construction of tiered specialty cakes** has been expanded to include new photographs of celebration cakes from professional cake decorators.
- ▶ Content updates reflect **current trends in the world of baking and pastry**, such as the interest in food science, ingredient function and specialty cake production.
- ▶ **Expanded coverage of flavors** and **advanced pastry techniques** is offered in new sidebars and recipes.
- ▶ **Additional troubleshooting content** is included to help students master challenging bakeshop items such as puff pastry, meringues, éclair paste and pastry cream.
- ▶ MyCulinaryLab for *On Baking* features new culinary math questions with step-by-step remediation that instructors can assign as homework. Topics covered in these problem sets include measurement conversions, metric conversions, formula conversions, baker's percentages, and yield percentages. Updated chapter tests, chapter quizzes, and dynamic study modules can also be assigned for homework.

GUIDED TOUR

Easy to navigate, *On Baking* is divided into bite-sized subsections to optimize your learning experience. We invite you to explore this new edition with the following Guided Tour through the features presented.

HALLMARK FEATURES

After studying this chapter, you will be able to:

- understand the various mixing methods used in the bakeshop
- understand how heat affects batters and doughs, the basis of most bakeshop items
- identify and understand the basic baking and cooking methods employed in the bakeshop
- understand the science of taste and basic flavor principles

► Chapter Introduction

Introductory paragraphs summarize the main themes in each chapter and help reinforce topics.

◀ Learning Objectives

Each chapter begins with clearly stated objectives that guide you to focus on what can be achieved by completing the chapter.

BREAD MAKING IS AN ART THAT DATES BACK TO ANCIENT TIMES. Over the centuries, bakers have learned to manipulate the basic ingredients—flour, water, salt and leavening—to produce a vast variety of breads. Thin-crust baguettes, tender Parker House rolls, crisp flatbreads and chewy bagels derive from careful selection and handling of the same key ingredients. A renewed interest in the traditional craft of baking has seen many new artisan bread bakeries open in recent years. Customers are demanding, and more restaurants are serving, exciting bread assortments to their guests at every meal. Although few baked goods intimidate novice bakers as much as yeast breads, few baked goods are actually as forgiving to prepare. By mastering a few basic procedures and techniques, restaurants and bakeshops can offer their customers delicious, fresh yeast products.

Yeast breads can be divided into two major categories: lean doughs and rich doughs. Lean doughs, such as those used for crusty French and Italian artisan breads, contain little or no sugar or fat. Traditional sourdough and rye breads are lean doughs that require special handling to bring out their unique flavor. Rich doughs, such as brioche and challah, contain significantly more sugar and fat than lean doughs. Rich dough bakes into softer products with a tender crust and interior crumb and is discussed in Chapter 8, Enriched Yeast Breads. A specific type of rich, flaky dough is made by incorporating layers of fat and flour and is covered in Chapter 9, Laminated Doughs.

This chapter covers in detail the basic production techniques for making lean and sourdough bread products. The principles discussed in this chapter apply to working with all types of yeast-raised products, including artisan-style breads also discussed here. Rereading the discussion of the function of ingredients found in Chapter 4, Bakeshop Ingredients, is recommended before beginning this chapter.

► Margin Definitions

Important terms are defined in margin notes to help you quickly master new terminology.

flavor an identifiable or distinctive quality of a food, drink or other substance perceived with the combined senses of taste, touch and smell

mouthfeel the sensation created in the mouth by a combination of a food's taste, smell, texture and temperature

aroma the sensations, as interpreted by the brain, of what we detect when a substance comes in contact with sense receptors in the nose

taste the sensations, as interpreted by the brain, of what we detect when food, drink or other substances come in contact with our taste buds

SAFETY ALERT Milk Storage

Canned milks, aseptically packaged milks and dry milk powders are shelf-stable products needing no refrigeration. After the can or box is opened or the powder is reconstituted with water, however, these become potentially hazardous foods and must be handled just as carefully as fresh milk. Do not store an open can of milk in its original container, and keep all milk products refrigerated at or below 40°F (4°C).

◀ Safety Alerts

Brief notes remind you of safety concerns and encourage you to incorporate food safety and sanitation into your regular kitchen activities.

❶ A vol-au-vent cutter looks like a double cookie cutter with one cutter about 1 inch (2.5 centimeters) smaller than the other. To cut the pastry, simply position the cutter and press down.

❷ To shape with rings, use two rings, one approximately 1 inch (2.5 centimeters) smaller than the other. The larger ring is used to cut two rounds. One will be the base and is set aside. Use the smaller ring to cut out an interior circle from the second round, leaving a border ring of dough.

◀ Procedures

Step-by-step color photographs of various stages in the preparation of ingredients and dishes help you visualize unfamiliar techniques and encourage you to organize kitchen activities.

▶ Product Identification

Hundreds of original color photographs help you identify ingredients. Descriptions let you explore a huge variety of items such as fruits, sugars, nuts or chocolates.

Pomegranates

MISE EN PLACE

- ▶ Allow the butter, eggs and buttermilk to come to room temperature.
- ▶ Zest the lemon and orange.
- ▶ Grease pans.
- ▶ Preheat oven to 400°F (200°C).

◀ Mise en Place

French for “put in place,” this margin feature accompanying in-chapter recipes lists what needs to be done *before* starting to prepare the recipe, such as preheating the oven, chopping nuts or melting butter.

▶ Line Drawings

Detailed line drawings illustrate tools and equipment commonly used in a bakeshop.

Pastry Wheel

▼ Formulas

Recipes, more appropriately called *formulas* in professional bakeshops, demonstrate techniques and provide delicious laboratory experiments for all skill levels.

BRAN MUFFINS WITH RAISINS

Yield: 36 Muffins, 3 ½ oz. (105 g) each

Method: Muffin

Buttermilk	1 qt.	960 ml	152%
Wheat bran	10 oz.	300 g	47%
Salt	0.75 oz.	22 g	3.5%
All-purpose flour	1 lb. 5 oz.	630 g	100%
Baking powder	0.6 oz. (4 tsp.)	18 g	3%
Baking soda	0.6 oz. (4 tsp.)	18 g	3%
Cinnamon, ground	0.4 oz. (2 Tbsp.)	12 g	2%
Eggs	6.5 oz. (4 eggs)	195 g	31%
Vegetable oil	12 fl. oz.	360 ml	57%
Brown sugar	1 lb. 8 oz.	720 g	114%
Raisins, conditioned	1 lb.	480 g	75%
Streusel Topping (page 145; optional)	as needed	as needed	
Total batter weight:	7 lb. 11 oz.	3697 g	587%

Rasp-Style Grater

▼ Icons

Our adaptation of the MyPlate icon identifies healthy formulas.

The scale icon identifies formulas for which larger quantity measurements are provided in Appendix III.

Balloon and Rigid Whisks

► Photographs

Formulas are illustrated with both step-by-step photographs showing procedural techniques, as well as photographs of finished products or plated desserts.

Measurements

All formulas include ingredient quantities in both U.S. and metric measurements. U.S. and metric measurements for all temperatures, pan sizes and other quantities are provided throughout the text.

Baker's Percentage

A way of expressing the ratio of ingredients unique to professional baking, baker's percentages are used primarily with breads, cakes and dough products and are provided with those formulas.

Variations

Variations show how to modify a formula to create different flavor profiles and new dishes.

Nutritional Analysis

All formulas include a nutritional analysis prepared by a registered dietitian.

TRADITIONAL SHORTBREAD

Yield: 7 Dozen Cookies, approximately ½ oz. (15 g) each

Method: Icebox cookies

Unsalted butter, softened	1 lb.	480 g	84%
Powdered sugar	8 oz.	240 g	42%
Vanilla extract	0.5 fl. oz.	15 ml	3%
Salt	0.2 oz. (1 tsp.)	5 g	1%
Pastry or all-purpose flour	1 lb. 3 oz.	570 g	100%
Egg wash	as needed	as needed	
Total dough weight:	2 lb. 11 oz.	1310 g	230%

- 1 Blend the butter and powdered sugar in a mixing bowl without creaming. Stir in the vanilla and salt, mixing thoroughly. Add the flour and mix until just combined.
- 2 Divide the dough into four equal portions. Roll each piece of dough into 8-inch (20-centimeter) disks. Wrap in plastic. Freeze until hard, approximately 30 minutes.
- 3 Remove from the freezer and unwrap, then lightly brush each disk with egg wash. Cut each disk into eight wedges. Dock the wedges with a fork.
- 4 Bake at 375°F (190°C) until pale golden brown, approximately 15 to 20 minutes.

VARIATIONS:

Bergamot Shortbread—Add 12 drops of oil of bergamot with the vanilla in Step 1. Divide the dough into four equal portions. Roll each piece into a 10-inch- (25-centimeter-) long cylinder. Freeze until hard, approximately 30 minutes. Brush each cylinder with egg wash. Roll each cylinder in granulated sugar. Cut the cylinders into ½-inch- (1.2-centimeter-) thick slices, then place the slices cut side down on paper-lined sheet pans. Dock the cookies with a fork and bake.

Pecan Shortbread—Add 7 ounces (210 grams/37%) of finely chopped pecans to the dough in Step 1.

Approximate values per cookie: **Calories** 70, **Total fat** 4.5 g, **Saturated fat** 3 g, **Cholesterol** 10 mg, **Sodium** 30 mg, **Total carbohydrates** 8 g, **Protein** 1 g

Bergamot Shortbread

Pecan Shortbread

► Color Illustrations of Torte Assembly

Full-color illustrations accompany torte formulas to show the internal assembly of these finished desserts.

▼ Flavor Sidebars

These features show how flavoring ingredients may be used to change the character of a dessert preparation.

VARIETAL HONEY

More than three hundred types of varietal honey are available in the United States. Each nectar source contributes a distinct color and flavor to the honey. Use this to advantage when selecting honey to use in ice cream, mousses and custards. From the rich buttery flavor of avocado honey to the delicate floral taste of tupelo honey, alternating honeys will change the flavor profile of a dish. Do taste these honeys before using them. The pronounced taste of buckwheat or heather blossom honey may be better suited to baked goods or chocolate desserts. Edible honeycomb makes an attractive garnish, as do granules of dried honey.

▼ Troubleshooting Charts

Troubleshooting charts enhance the learning experience by clarifying “how” and “why,” and by helping you diagnose and correct problems.

TABLE 10.2 TROUBLESHOOTING CHART FOR COOKIES

PROBLEM	CAUSE	SOLUTION
Cookies too dense or hard	Too little liquid in the dough	Adjust formula or measure carefully; add more eggs
	Too little fat in the dough	Adjust formula or measure fat carefully
	Too much flour in the dough	Adjust formula or measure flour carefully
	Dough overmixed	Cream properly; avoid overmixing after adding dry ingredients
Cookies tough	Cookies overbaked	Remove cookies from oven promptly
	Improper flour used	Use lower-protein flour
	Too much flour in the dough	Adjust formula or measure flour carefully
	Too little fat in the dough	Adjust formula or measure fat carefully
	Too little sugar in the dough	Adjust formula or measure sugar carefully
	Dough overmixed	Avoid overmixing after adding dry ingredients
Cookies too crumbly	Dough reworked during rolling	Roll dough carefully; do not re-roll scrap dough
	Dough lacks gluten development	Mix longer; use higher-protein flour
	Too much chemical leavening, fat or sugar used in the dough	Adjust formula or measure carefully
	Too few eggs in the dough	Adjust formula
Cookies flatten and spread too much	Dough too thin	Roll or cut dough thicker
	Wrong type of flour used	Use higher-protein flour
	Too little flour in the dough	Adjust formula or measure flour carefully
	Too much chemical leavening, fat or liquid in the dough	Adjust formula or measure ingredients carefully
	Too much grease on baking sheets	Grease equipment carefully
	Dough too warm before baking	Chill dough thoroughly before using
	Oven too cool	Adjust oven

▼ Tables

Tables and charts offer visual support and organization of material to enhance your understanding.

TABLE 10.1 COOKIE TEXTURES

DESIRED TEXTURE	FAT	SUGAR	LIQUID	FLOUR	SIZE OR SHAPE	BAKING
Crispness	High	High; use granulated sugar	Low	Strong	Thin dough	Well done; cool on baking sheet
Softness	Low	Low; use hygroscopic sugars	High	Weak	Thick dough	Use parchment-lined pan; underbake
Chewiness	High	High; use hygroscopic sugars	High	Strong	Not relevant; chilled dough	Underbake; cool on rack
Spread	High	High; use coarse granulated sugar	High; especially from eggs	Weak	Not relevant; room-temperature dough	Use greased pan; low temperature

▼ Sidebars

Sidebars present additional information on food history, food in culture and the background of professional food service. These sidebars help you understand baking and pastry arts in a wider social context.

THE RISE OF YEAST BREADS

How and when the first yeast-leavened breads came into being, no one knows. Perhaps some wild yeasts—the world is full of them—drifted into a dough as it awaited baking. Perhaps some ancient baker substituted fermented ale or beer for water one day. In any case, the resulting bread was different, lighter and more appetizing.

Based on models, images and writings found in excavated tombs, historians are fairly certain that the ancient Egyptians saved a bit of fermented dough from one day's baking to add to the next day's. This use of sourdough starter continues today, enjoying widespread popularity.

Other cultures developed their own leavening methods. The Greeks and Romans prepared a wheat porridge with wine, which caused their doughs to ferment. The Gauls and Iberians added the foamy head from ale to their doughs. Both methods resulted in lighter breads that retained their fresh textures longer. Since ancient times, bread baking has been one of the first household tasks readily turned over to professionals. The first cooks to work outside homes during the Greek and Roman empires were bakers. The bakery trade flourished during the Middle Ages, with a wide variety of breads being produced. Yeast-leavened breads remained the exception, not the

norm, until well into the 17th century, however. The first real collection of bread recipes is found in Nicolas Bonnefon's *Les Délices de la campagne*, published in 1654. Bonnefon's instructions, meant for those dissatisfied with commercial products of the time, included the use of beer yeast. By the end of the 17th century, published works included recipes for breads leavened with sourdough starter and the yeasts used in breweries.

Louis Pasteur finally identified yeast as a living organism in 1857. Soon after, a process for distilling or manufacturing baker's yeast was developed. By 1868, commercial baking yeast was available in stores.

▼ Questions for Discussion

Questions for Discussion appear at the end of each chapter to encourage you to integrate theory and technique into a broader understanding of the material. Web-based activities, as indicated by the WWW icon, encourage you to conduct research and seek answers from outside your primary classroom material.

- 1 Explain the differences among active dry yeast, instant dry yeast and compressed yeast. Describe the correct procedures for working with these yeasts.
- 2 Explain the differences between a sponge and a sourdough starter. How is each of these items used?
- 3 Describe the straight dough mixing method and give two examples of products made with this procedure.
- 4 List the 10 production stages for yeast breads. Which of these production stages would also apply to quick bread production? Explain your answer.
- 5 Locate a professional organization for bread bakers. What services are available to its members?
- 6 Locate two recipes each for typical French, German and Italian yeast breads and determine whether they are made with the straight dough, sponge or other pre-fermentation method.

QUESTIONS FOR DISCUSSION

Terms to Know

leavening	kneading
active dry yeast	windowpane test
instant dry yeast	pickup stage
starter	punching down
dough	rounding
temperature	proofing
straight dough	scoring
method	refresh
sponge method	lactic acid
sourdough	acetic acid
method	poolish
old dough	biga

◀ Terms to Know

A list of important terms used in each chapter is provided to help enhance your vocabulary and reinforce professionalism.

Comprehensive Teaching

FOR THE INSTRUCTOR

PowerPoint Presentations, Instructor's Manual and TestGen

Manage your Course with MyCulinaryLab™

MyCulinaryLab is an easy-to-use online resource designed to supplement a traditional lecture course. It provides instructors with basic course management capabilities in the areas of course organization, grades, communication and personalization of content. Instructors benefit from course management tools such as a robust grade book, integrated course email and reporting tools. Reporting features include data tracking and reporting for students, grades and question usage. Detailed results are provided of students' performance and use of the program.

Qualified adopters can download the following instructor supplements by registering at our Instructors' Resource Center at www.pearsoned.com.

Online Instructor's Manual

Includes chapter outlines, objectives and summaries; a list of figures and key terms and problem-based learning exercises. (ISBN-10: 0-13-388688-3)

PowerPoint Lecture Presentations

This comprehensive set of slides can be used by instructors for class presentations or by students for lecture preview or review. There is a presentation for each chapter, including a selection of full-color photographs from the book. (ISBN-10: 0-13-388697-2)

TestGen (Computerized Test Bank)

The TestGen program contains preloaded text-based questions for instructors to create their own paper tests. (ISBN-10: 0-13-388759-6).

and Learning Package

FOR THE STUDENT

MyCulinaryLab™ is a dynamic online tool that supports the many ways a student learns. MyCulinaryLab enables the student to study and master the content online on their own time and at their own pace. Media-rich personalized study plans are based on the student's performance using the site's interactive testing and activities.

- Dynamic study modules. Self-guided tutorials engage students by enriching textbook content with videos, learning activities and knowledge checks to better prepare students for the kitchen.
- Pearson Kitchen Manager. This valuable resource for culinary students as well as professional chefs features a vast collection of recipes tested in the kitchens of top schools. Powered by an extensive ingredient database, Pearson Kitchen Manager allows users to simply perform tasks such as recipe scaling, recipe costing, recipe conversion and other essential applications.

MyCulinaryLab®

PEARSON
KITCHENMANAGER

Student Study Guide

An indispensable resource, the **Study Guide** (ISBN-10: 0-13-388693-X) assists the student in learning terminology and theory. It includes review questions with answers to help the student comprehend the techniques and processes illustrated in the textbook. The Student Study Guide may be purchased through local bookstores or at www.pearsonhighered.com.

THIRD EDITION UPDATE

ON BAKING

A TEXTBOOK OF BAKING AND PASTRY FUNDAMENTALS

SARAH R. LABENSKY

and PRISCILLA MARTEL

with EDDY VAN DAMME

Houston Community College

Photographs by Richard Embery and Eddy Van Damme

Drawings by Stacey Winters Quattrone and William E. Ingram

PEARSON

Boston Columbus Indianapolis New York San Francisco Hoboken
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montreal Toronto
Delhi Mexico City São Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

Project Manager: Kris Roach
Digital Studio Team Lead, Careers: Rachel Collett
Digital Studio Project Manager, Careers: Leslie Brado
Multimedia Production Coordinator: April Cleland
Senior Art Director: Diane Y. Ernsberger
Cover Art: Robert Anthony / Shutterstock
Cover Designer: Studio Montage
Procurement Specialist: Deidra Skahill
Full-Service Project Management: S4Carlisle Publishing Services
Composition: S4Carlisle Publishing Services
Printer/Binder: RR Donnelley / Roanoke
Cover Printer: Phoenix Color / Hagerstown
Text Font: Adobe Garamond Pro, 10.5/12

Copyright © 2016, 2013, 2009, 2005 by Pearson Education, Inc. All rights reserved. Manufactured in the United States of America. This publication is protected by Copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission(s) to use material from this work, please submit a written request to Pearson Education, Inc., Permissions Department, One Lake Street, Upper Saddle River, New Jersey 07458, or you may fax your request to 201-236-3290.

ISBN 13: 978-0-13-388675-7

CONTENTS

PREFACE xvii

RECIPES xxi

PART ONE PROFESSIONALISM AND THE BAKESHOP

CHAPTER ONE

PROFESSIONALISM

2

CHAPTER TWO

TOOLS AND EQUIPMENT FOR THE BAKESHOP

22

CHAPTER THREE

PRINCIPLES OF BAKING

46

CHAPTER FOUR

BAKESHOP INGREDIENTS

62

CHAPTER FIVE

MISE EN PLACE

118

PART TWO BREADS

CHAPTER SIX

QUICK BREADS

136

CHAPTER SEVEN

ARTISAN AND YEAST BREADS
168

CHAPTER EIGHT

ENRICHED YEAST BREADS
234

CHAPTER NINE

LAMINATED DOUGHS
272

PART THREE DESSERTS AND PASTRIES

CHAPTER TEN

COOKIES AND BROWNIES
310

CHAPTER ELEVEN

PIES AND TARTS
362

CHAPTER TWELVE

PASTRY AND DESSERT COMPONENTS
404

CHAPTER THIRTEEN

CAKES AND ICINGS
430

CHAPTER FOURTEEN

CUSTARDS, CREAMS AND SAUCES
486

CHAPTER FIFTEEN

ICE CREAM AND FROZEN DESSERTS
540

CHAPTER SIXTEEN

HEALTHFUL AND SPECIAL-NEEDS BAKING
564

PART FOUR ADVANCED PASTRY WORK

CHAPTER SEVENTEEN

TORTES AND SPECIALTY CAKES
600

CHAPTER EIGHTEEN

PETITS FOURS AND CONFECTIONS
632

CHAPTER NINETEEN

RESTAURANT AND PLATED DESSERTS
656

CHAPTER TWENTY

CHOCOLATE AND SUGAR WORK
686

APPENDIX I

MEASUREMENT AND CONVERSION CHARTS 751

APPENDIX II

FRESH FRUIT AVAILABILITY CHART 754

APPENDIX III

VOLUME FORMULAS 755

APPENDIX IV

TEMPLATES 775

GLOSSARY 781

BIBLIOGRAPHY 793

RECIPE INDEX 797

SUBJECT INDEX 815

PHOTO CREDITS 827

PREFACE

On Baking: A Textbook of Baking and Pastry Fundamentals builds on the successful approach developed in *On Cooking: A Textbook of Culinary Fundamentals*. This is a carefully designed text intended to teach both the principles and practices of baking and the pastry arts. The baking information presented in *On Cooking* is suitable for culinary students seeking a general knowledge of baking. *On Baking* takes the same clear, organized approach and expands the material into far greater depth, covering techniques and formulas required for core and advanced baking and pastry programs.

This book aims to teach professional culinary students core baking principles and the skills necessary to produce a wide array of baked goods and confections. Our goal is not merely to offer a collection of recipes, although there are over 775 recipes for a wide variety of baked goods and confections. We include these formulas to illustrate the techniques presented in the teaching sections of each chapter. Throughout the text, we discuss both the “how” and “why” of baking. Extensive step-by-step photographs help you visualize the techniques used to form bread dough, shape cookies or temper chocolate while recipes illustrate the baking principles and procedures. Throughout the book we provide extensive illustrated sections identifying bakeshop ingredients and equipment. We believe that a thorough understanding of the function of ingredients will serve you well throughout your baking career.

Winner of the 2004 **Gourmand World Cookbook Award** as the “**Best Book for Food Professionals in the World,**” *On Baking* has been uniformly praised for its organization, clarity, ease of use and use of quality photography to illustrate professional techniques. This third edition update seeks to further enhance the content included in prior editions.

THE STORY BEHIND THIS UPDATE

Baking programs vary in terms of content and depth. After speaking with instructors and hearing from reviewers, we wanted to incorporate material at a wide range of skill levels and interests.

Our commitment to offering a range of formulas for various skill levels led us to institute an in-classroom testing program for many of the recipes in both the second and third editions. The testing enabled chef instructors to share useful feedback about how they approach a particular topic.

Much of the feedback we received since *On Baking* was first published indicated that students and instructors appreciate a book with clear, thorough explanations of fundamental techniques used in professional bakeries. Users also look for an assortment of formulas for making classic pastries and items served at modern bakery cafes, as well as dishes that reflect a wider ethnic influence. We have expanded this coverage and sought to add more formulas that speak to these trends. All of the formulas featured in *On Baking*, Third Edition Update, as well as many formulas found in previous editions, are available online through the Pearson Kitchen Manager application, which is accessible at www.pearsonhighered.com/pkm or integrated within MyCulinaryLab™ at www.myculinarylab.com. By creating an online database of formulas, we are able to expand the content covered and support the book with photographs and illustrations while maintaining an acceptable size and cost.

A NOTE ON RECIPES AND FORMULAS

The featured recipes are designed to reinforce and demonstrate techniques that are presented within the text. Many of these formulas intentionally produce low yields, which are more appropriate for students beginning to learn about baking and for small schools and teaching kitchens. Selected larger volume formulas appear in Appendix III and are noted with the scale icon shown at left. We provide volume measurements only when the quantity of an ingredient is difficult to weigh without specialized equipment: less than ½ ounce of salt, leavening or spices, for example. We list all ingredients

in both **U.S. and metric measurements**. In most instances we round off the metric equivalents to even, easily measured amounts.

Consider the U.S. and metric ingredient lists as separate recipes or formulas; do not measure some ingredients according to the metric amounts and other ingredients according to the U.S. amounts or the proportions will not be accurate and the intended result will not be achieved.

Baker's percentages are included with many formulas, especially those for breads. Widely used in the professional bakeshop, baker's percentages are very useful for increasing or decreasing yields as needed. We provide **yields** in either total batch weight or total yield and offer suggested portion sizes where appropriate.

We present detailed procedures for standard techniques, then generally do not repeat them in each recipe (for example, "apply egg wash" or "divide the dough"). A **mise en place** feature is included with recipes that appear in the front section of recipe chapters. Ingredients that require preparation before beginning to prepare the recipe are listed in the margin. You should consult this brief checklist after you read the recipe but before you begin to bake. No matter how detailed the written recipe, however, we must assume that you possess certain knowledge, skills and judgment.

Variations appear at the end of selected recipes. These variations enable you to see how a set of techniques or procedures can be used to prepare different dishes with only minor modifications. Variations also provide the advanced baker or pastry chef the opportunity to customize recipes for different applications. **Headnotes** that describe the cultural or historical background of a bread or pastry or the unique techniques used in its preparation appear with many of the recipes. This short text should enhance your understanding of a baking style or technique.

A registered dietitian analyzed each recipe using nutritional analysis software that incorporates data from the U.S. Department of Agriculture, research laboratories and food manufacturers. The **nutrient information** provided here should be used only as a reference, however. A margin of error of approximately 20 percent can be expected because of natural variations in ingredients. Preparation techniques and serving sizes may also significantly alter the values of many nutrients. In the nutritional analysis for a recipe that offers a choice of ingredients, the first-mentioned ingredient is the one used unless stated otherwise. Ingredients listed as "as needed" are omitted from the analysis. Corn oil and whole milk are used throughout for "vegetable oil" and "milk," respectively. In cases of a range of ingredient quantities or numbers of servings, the average was used.

Throughout this book the MyPlate symbol, shown at left marks various recipes. This symbol identifies dishes that are particularly low in calories, fat, saturated fat or sodium; if appropriate, they may also be a good source of vitamins, protein, fiber or calcium.

Bakeshop products are often challenging to produce from start to finish in a single two- to three-hour class session. Formulas that can be produced in a limited amount of time are printed in blue in the master recipe list on pages xxiii through xxx. If a dough, pastry or frozen dessert base needs to chill overnight before using, it will not be highlighted even if the preparation can be made quickly. Should components such as tart dough or puff pastry be available, additional formulas in this book may be prepared in a two- to three-hour class time. As in restaurant and bakery settings, however, many breads and pastries will need to be made in stages. For example, puff pastry can be produced one day, then refrigerated for baking and assembly during a subsequent day. This reinforces the component approach to pastry preparation, in which fillings, doughs, toppings, icings and such can be prepared in advance and assembled in various ways to complete desserts and pastries. Similarly, starters for yeast breads, doughs for Danish pastries and many dessert sauces can be prepared days in advance of final use.

Baking is both an art and a science. It is best learned through hands-on experience combined with study of the principles that underlie each technique. You should rely on the knowledge and skills of your instructor for guidance. Although some skills and an understanding of theory can be acquired through reading and study, no book can substitute for repeated, hands-on preparation and observations. We hope you enjoy *On Baking!*

ACKNOWLEDGMENTS

This book would not have been possible without the assistance and support of many people. Special thanks go to photographer Richard Embury for his talent, professionalism and commitment to quality; to Eddy Van Damme for his artistry with both recipes and photographs; and to Sharon Salomon, MS, RD, for help with preparation of Chapter 16, Healthful and Special-Needs Baking. The nutritional

analysis was prepared by Mindy Hermann, MBA, RD, whose thoroughness and prompt replies were greatly appreciated. Thanks also go to Stacey Winters Quattrone, Bill Ingram and Anna Moreno for their artistry. We are grateful to the many chefs, restaurateurs, writers and culinary professionals who provided recipes and essays for this book. We extend our special thanks to the baking and pastry professionals who took time out of their busy schedules to contribute to this edition. Among them: Dan Fox, Gale Gand, Will Goldfarb, En-Ming Hsu, Emily Luchetti, Alex Miles and Craig Nielsen.

Sarah offers her sincere thanks and appreciation to her co-authors for adding their expertise, insight and artistry to this edition. She is especially grateful to Priscilla Martel for her friendship as well as her many contributions to this project, including her ability to synthesize mountains of information and express a clear vision for the book.

Eddy would like to thank his parents for gently guiding him into the amazing field of baking, Patricia for being the best sister anyone could ask for and Kyle for being the greatest. He would like to sincerely thank Dr. William Harmon, President, Dean Genevieve Stevens and Chair Suzette Brimmer for their support, dedication and vision of excellence for the academic and Culinary-Pastry Arts Program at Houston Community College, and Dr. Cesar Maldonado, and other members of the College for their relentless commitment to making the College superb. He thanks the entire fantastic team of culinary and pastry professors at HCC, Chef Younes Kay for being the very best colleague and Alex Bremont Diaz for the tremendous help in the pastry lab. He also would like to thank Hyuna Lee, Quynh Luu Ha and the Imperial Sugar Company for their generous support to the HCC pastry program.

Priscilla would like to recognize the personal and professional support of Victor Frumolt, Jacques Pépin, Carole Pierce, J. Patrick Truhn, Sylvia Barnes and James Trimble with this project. She would also like to thank Dennis Hibdon, Technical Service, Bunge Corporation; Beth Hillson, President, American Celiac Disease Alliance; Stuart A. Hirsch; Warren Patterson, General Mills; Bill Weekley, CMB, General Mills; and William “Bill” Yosses, former White House Executive Pastry Chef, for their professional help with this project. And special thanks to Charlie van Over for always keeping the wood oven stoked.

The authors wish to thank Houston Community College, Houston, TX for the use of its kitchens.

Finally we wish to thank everyone involved in this project at Pearson Education, including Daryl Fox, Executive Editor; Kris Roach, Project Manager; Susan Watkins, Program Manager; Lara Dimmick, Editorial Assistant; David Gesell, SVP Field Marketing, NA; Darcy Betts, Senior Marketing Manager, Careers and Associations; and Alicia Wozniak, Senior Marketing Coordinator.

We also remain indebted to Robin Baliszewski, Acquisitions Editor of the first edition of *On Cooking* and current Managing Director, Higher Education North America at Pearson, for her support and friendship.

We would like to offer our sincere thanks to the following chefs and instructors who took the time to provide their detailed feedback on the content in our book.

Leslie Bartosh CEC, FMP
Alvin Community College

Dorothy Chen-Maynard
California State University – San Bernardino

Elizabeth Dickson
Bossier Parish Community College

Kate Fisher
The Art Institute of Ohio – Cincinnati

Debbie Foster
Ball State University

Wendy Gordon
Rockland Community College

Jeff Hamblin
Brigham Young University – Idaho

Robert Hansen
Bob Jones University

James Haynes
Central Arizona College – Coolidge

Dorothy Johnston
Erie Community College

Cynthia Kruth
Naugatuck Valley Community College

Joseph LaVilla
Art Institute of California – San Francisco

Marilyn Lowers
Cape Fear Community College

Allan Okuda
Hawaii Community College

Virginia Olson
Anne Arundel Community College

Anthony Pisacano
Ogeechee Technical College

Cindy Schwanke
College of the Canyons

Armando Trujillo
Pima Community College

We would like to extend our thanks to the following chefs and instructors who took the time to review the accuracy and relevance of the content, as well as those who participated in our recipe testing program. Their feedback has contributed greatly to the production of our text's accuracy, level of difficulty, and appropriateness.

Maurietta Amos
Gwinett Technical College

Beatrice C. Beasley
Santa Rosa Jr. College

Sheila Beckley
Front Range Community College

Carol Bennett
Central Arizona College

Frank Benowitz
Mercer County Community College

Jeffery Alan Bricker
Ivy Tech Community College - Indianapolis

Scott Bright
The Chef's Academy

Tracey Brigman
University of Georgia

Melinda Casady
Pioneer Pacific College

Jonathan M. Deutsch
Kingsborough Community College (CUNY)

Katherine Donaho-Wessman
Le Cordon Bleu College of Culinary
Arts – Las Vegas

Jodi Lee Duryea
University of North Texas

William Easter
Des Moines Area Community College

Sari Edelstein
Simmons College

Stephen C. Fernald
Lake Tahoe Community College

Carolyn Fludd
Atlanta Technical College

Kristen Grissom
Daytona State College

Brandon Harpster
Southeast Community College

Eunice Alicia Harris
County College of Morris

James Haynes
Central Arizona College - Coolidge

Michael Herbert
Northern Virginia Community College

Deborah A. Hutcheon
Bob Jones University

Dorothy Johnston
Erie Community College (SUNY)

Debbie C. Kern
Delgado Community College

Cynthia Kruth
Naugatuk Valley Community College

Julie K. Lee
Western Kentucky University

Laura Marone
Jefferson College, St. Louis Community
College

Fiona McKenzie
Sand Hills Community College

Prema Monteiro
J. F. Drake State Technical College

Mark Moritz
Bob Jones University

Adrienne O'Brien
Luna Community College

Jayne Pearson
Manchester Community College

Donna Pease
Technical College of the Low Country

Anthony J. Pisacano
Ogeechee Technical College

Lou Rice
Northwest Arkansas Community College

Bryan Richard
Ogeechee Technical College

Alan Scheidhauer
Culinary Institute of the Carolinas at
Greenville Technical College

Janet L. Shaffer
Lake Washington Institute of Technology

Casey Shiller
St. Louis Community College

Jim Switzenberg
Harrisburg Area Community College

Daniel Taylor
The International Culinary Schools at the Art
Institutes – Raleigh-Durham

Paul Vida
Ivy Tech Community College

Chris Villa
Wallace State Community College -
Hanceville

Katrina Warner
Tarrant County College

Robert Weir
Allan Hancock College

RECIPES

Recipes printed in **red** are available online. Recipes printed in **blue** can be prepared in a 2- to 3-hour class period.

CHAPTER FOUR

BAKESHOP INGREDIENTS

Simple Syrup (Heavy)	73
Crème Fraîche	80
Ricotta Cheese	82

CHAPTER FIVE

MISE EN PLACE

Pan Coating	131
-------------	-----

CHAPTER SIX

QUICK BREADS

Country Biscuits	141
Blueberry Muffins	143
Cranberry Orange Muffins	143
Pecan Spice Muffins	143
Sour Cream Muffins	144
Streusel Topping	145
Buttermilk Pancakes	147
Blueberry Pancakes	147
Apple-Pecan Pancakes	147
Cream Scones	149
Savory Greek Scones	149
Chocolate Cherry Scones	150
Cinnamon Orange Scones	150
Cranberry Sour Cream Scones	151
Shortcakes	152
Irish Wheaten Bread	152
Basic Berry Muffins	153
Morning Glory Muffins	153
Bran Muffins with Raisins	154
Pumpkin Muffins	154
Sweet Potato Muffins	155
Lemon Poppy Seed Muffins	155
Banana Bread	156
Chocolate Chip Banana Cake	156
Mango Oat Muffins	Online
Blackberry Muffins	Online
Cocoa Pear Muffins	157
Apple Cranberry Sour Cream Muffins	158
Zucchini Bread	159
Zucchini Muffins	159
Basic Corn Muffins	159
Southern-Style Cornbread	159

Jalapeño Cheddar Corn Muffins	160
Bacon Cheddar Corn Muffins	160
Hush Puppies (Deep-Fried Cornbread)	161
Orange Cranberry Bread	162
Lemon Tea Bread	163
Dark Gingerbread Cake	164
Sour Cream Coffeecake	165
Flour Tortillas	166
Waffles	167
Pecan Waffles	167
Whipped Honey Orange Cardamom Butter	
Almond Cranberry Almond Butter	167
Lime Coconut Honey Butter	Online
Dutch Baby Pancakes	Online

CHAPTER SEVEN

ARTISAN AND YEAST BREADS

Soft Yeast Dinner Rolls	190
Light Rye Bread	191
Traditional French Baguettes with	
Old Dough	192
Olive Bread	193
Natural Sourdough Starter (Chef)	194
Italian Country Sourdough Loaves	194
Simple Sourdough Starter	198
Poolish	199
Pâte Fermentée (Old Dough)	199
White Sandwich Bread	200
Whole-Wheat Sandwich Bread	200
Cloverleaf Rolls	200
Pullman Loaves	201
Oatmeal Bread	202
American Hamburger or Hot Dog Rolls	203
Potato Herb Rolls	204
Potato Herb Pull-Apart Loaf	204
Potato Cheddar Cheese Bread	205
Jalapeño Cheese Bread	206
Cheddar Bacon Bread	206
Black Pepper Cheddar Bread	Online
Blue Cheese-Red Onion Bread	Online
Carrot Bread with Herbs	207
Tiger Bread	208
Kaiser or Vienna Rolls	209
Onion Ring Loaves	210
Onion Walnut Bread	211
Artisan Baguettes	212
French or Italian Bread	213

Pain de Campagne (French Country Loaf)	Online
Walnut Bread	Online
Cuban-Style Bread	Online
Multigrain Sourdough Bread	214
Nine-Grain Bread	215
Artisan Wheat Bread	216
German Mason's Bread	Online
Starch Wash	Online
Plié Breton (Brittany French Rye)	Online
Rye Bread	217
Country Rye Bread with Currants	217
San Francisco Sourdough Bread	218
Pain au Levain (Traditional French Sourdough Bread)	219
Pain au Levain with Nuts	219
Pain au Levain with Garlic and Herbs	219
Pain au Levain with Three Cheeses	219
Pain au Levain with Walnuts and Cranberries	219
English Muffins	220
Grissini (Dry Italian-Style Bread Sticks)	221
Bread Sticks	Online
Garlic Bread Sticks	Online
Herbed Bread Sticks	Online
Plain Bagels	222
Long-Fermented Bagels	223
Tomato Basil Bagels	223
Onion Walnut Bagels	223
Cinnamon Raisin Bagels	223
Ciabatta	224
Black Olive Ciabatta	224
Focaccia (Roman Flatbread)	225
Pizza Dough	226
Swiss Chard and Ricotta Calzone	226
Pita Bread	227
Roasted Red Pepper and Almond Butter Tapenade	Online
Turkish Pide Bread	228
Pretzels	229
Naan (Indian Flatbread)	230
Garlic Naan	230
Fougasse with Olives	231
Plain Fougasse	231
Decorating Dough	232
Tarte Flambée (Alsatian Onion Tart)	233

CHAPTER EIGHT

ENRICHED YEAST BREADS

Challah	240
Sweet Bun Dough	242
Quick Fermented Sweet Bun Dough	243
Cardamom Sweet Bun Dough	243
Brioche	244
Large Brioche a Tête	244
Raisin Brioche	244
Brioche for Sandwiches or Coulibiac	Online
Savory Cheese and Herb Brioche	244

Yeast-Raised Doughnuts	248
Jelly-Filled Doughnuts	248
Bismarcks	248
Cinnamon Swirl Raisin Bread	250
Cinnamon Sugar	250
Quark Stuten (German Sweet Spice and Raisin Bread)	251
Pain de Mie (Sandwich Bread)	252
Milk Bread	253
Cinnamon Babka Twist Loaf	254
Sweet Dough Coffeecakes	255
Hot Cross Buns	256
Bun Glaze	257
Jumbo Cinnamon Buns	258
Cream Cheese Glazed Cinnamon Buns	259
Powdered Sugar Glaze	259
Pecan Sticky Buns	260
Conchas	262
Parisian Brioche	263
Kugelhopf	264
Rum Babas with Crème Chantilly	265
Stollen	266
Panettone	267
Bienenstich (Bee Sting Pastry)	268
Apple Fritters	269
Banana Fritters	269
Buñuelos (Mexican-Style Doughnuts)	270
Beignets (French-Style Doughnuts)	271

CHAPTER NINE

LAMINATED DOUGHS

Puff Pastry (Pâte Feuilletée)	280
Parisian Croissants	287
Danish Pastry Dough	290
Cream Cheese Filling	295
Frangipane	295
Almond Paste Filling	296
Pistachio Almond Paste Filling	296
Almond Cream	296
Ricotta Cheese Filling	297
Thickened Cherries	297
Apricot Filling	297
Coconut Cream Filling	298
Pineapple Coconut Turnover	298
Quick Puff Pastry	299
Cherry Turnovers	300
Individual Puff Pastry Fruit Tarts	300
Gâteau Pithiviers	301
Fresh Peach Tart with Almond Cream	Online
Palmiers	302
Puff Pastry Fans	302
Cream-Filled Napoleons	303
Croissants	304
Almond Orange Croissants	305
Macadamia and Ginger Jam Croissants	305

Chocolate Pistachio Croissants	305
Ham and Cheese Croissants	305
European Danish Dough	306
Cinnamon Rolls	307
Cinnamon Roll Paste	307
Custard Cherry Roll	308
Apricot Pistachio Pinwheels	308
Almond Raspberry Bear Claws	308
Strawberry Cream Danish	Online
Raspberry, Chocolate Ganache and Cream Danish	Online
Kouign Amann (Brittany Butter Cake)	309

CHAPTER TEN

COOKIES AND BROWNIES

Chocolate Chunk Cookies	313
Fudge Brownies	321
Oatmeal Cookies	323
Chocolate Chewies	323
Carrot Cake "Cookies"	324
Lime and Pineapple Coconut Macaroons	325
Chocolate Drizzled Coconut Macaroons	325
Coconut Raspberry Macaroons	325
Chocolate Coconut Macaroons	325
Snickerdoodles (Cinnamon Butter Cookies)	326
Peanut Butter Sandies	327
Checkerboard Cookies	328
Traditional Shortbread	329
Bergamot Shortbread	329
Pecan Shortbread	329
Tea-Scented Cherry Cookies	330
Three Red Fruit Jam	330
Chocolate Hazelnut Shortbread	Online
Blueberry-Filled Ginger Cookies	331
Chewy Ginger Cookies	331
Hawaiian Macadamia Cookies	332
Cuccidati (Sicilian Fig Cookies)	333
Oat Chocolate Chip Bar Cookies	334
Lemon or Lime Bars	334
Pecan Squares	335
Granola Bars	336
Alfajores (Dulce de Leche Cookies)	337
Mirror Cookies	338
Raspberry Streusel Squares	338
Luxemburgers	338
Almond Macaronnade	338
Sugar Cookies	339
Decorative Cookie Icing	339
Linzer Cookies	340
Gingerbread Cookies	340
Dutch Almond Butter Bars	Online
Speculaas (Belgian Spice Cookies)	341
Speculaas Spices	341
Madagascars	Online
Dijon Mustard Black Pepper Crackers	342
Parmesan Sun-Dried Tomato Crackers	Online

Whole Wheat Crackers	342
Graham Crackers	343
Rugelach	344
Swedish Yule Logs	345
Polvorones (Mexican Wedding Cookies)	345
Chinese Almond Cookies	346
Spritz Cookies	347
Citrus Spritz Cookies	347
Cinnamon Spritz Cookies	347
Chocolate Spritz Cookies	347
Whoopie Pies	348
Gingersnaps	349
New Orleans Praline Cookies	350
Pecan Praline	350
Butter Cookies	351
Almond Horns	352
Brandy Snaps	353
Lacy Pecan Cookies	Online
Tuile Batter (Tulipe Cookies)	354
Russian Cigarette Cookies	354
Almond Tuiles	355
Biscotti	356
Orange Biscotti	356
Anise Biscotti	356
Chocolate Biscotti	356
Cakey Brownie Bites	357
Chocolate Peanut Butter Brownies	358
Cream Cheese Sun-Dried Cherry Brownies	358
Cream Cheese Topping	359
Sun-Dried Cherry Jam	359
German Chocolate Layered Brownies	360
Applesauce Brownies	Online
Praline Squares	Online
Blondies	361

CHAPTER ELEVEN

PIES AND TARTS

Basic Pie Dough	366
Sweet Tart Dough (Pâte Sucrée)	368
Basic Crumb Crust	369
Basic Cream Pie	374
Banana Cream Pie	374
Coconut Cream Pie I	374
Coconut Cream Pie II	374
Meringue-Coated Cream Pie	374
Apple-Cranberry Pie	375
Apple-Rhubarb Pie	375
Cherry Pie	376
Blueberry Pie with Lattice Crust	377
Pumpkin Pie	378
Fresh Fruit Tart	380
Tart Glaze	Online
Chocolate Tart with Fresh Berries	Online
Flourless Chocolate Spongecake	Online
Raspberry Ganache	Online
Shortbread Tart Dough (Pâte Sablée)	382

Coconut Shortbread Tart Dough (Coconut Pâte Sablée à la Noix de Coco)	382
Sweet Almond Tart Dough (Pâte Sucrée Aux Amandes)	383
Coconut Almond Tart Dough	383
Chocolate Tart Dough (Pâte Sucrée Au Chocolat)	384
Pâte Brisée	384
Lemon Meringue Pie	385
Chocolate Cream Pie	386
Meringue-Coated Chocolate Cream Pie	386
Peanut Butter Pie	387
Individual Fresh Strawberry Pies	387
Fresh Strawberry Pie with Granola Crunch Topping	Online
Granola Crunch Topping	Online
Strawberry Rhubarb Pie	388
Blackberry Crumble	388
Summer Berry Cobbler	389
Baked Streusel for Crumble	389
Peach Pie with Decorative Crust	390
Pear Hazelnut Crisp	390
Freeform Apple Tarts	391
Apple Crumb Pie	392
Pecan Pie	392
Sweet Potato Pie	393
Chess Pie	Online
Buttermilk Pie	394
Lemon Curd Tart	394
Purple Fig Tart with Minted Cheese Mousse	Online
Minted Cheese Mousse	Online
Key Lime Pie	396
Individual Lime Mango Tarts	396
Individual Strawberry Cream Tarts	397
Individual Black and Blueberry Tarts	397
Flemish Pear Tarts	398
Pear Ginger Tart	398
Cocoa Streusel	398
Zuppa Inglese Tart	399
Individual Orange Milk Chocolate Ruby Red Grapefruit Tarts	400
French Apple Tart	400
Linzer Tart	401
Chocolate Tart with Fresh Berries	402
Flourless Chocolate Sponge Cake	402
French Onion Tar	403
Rustic Vegetable Galettes	403
Quiche Lorraine	Online

CHAPTER TWELVE

PASTRY AND DESSERT COMPONENTS

Éclair Paste (Pâte à Choux)	408
Common (French) Meringue	410
Chocolate Meringue	411
Coffee Meringue	411
Lemon or Orange Meringue	411

Coconut Meringue	411
Almond Meringue	411
Meringue Sticks	411
Swiss Meringue	412
Italian Meringue	413
Baklava Pastries	415
Crêpes	416
Savory Crêpes	416
Gâteau St. Honoré	Online
City Chocolate	Online
Chocolate Éclairs	418
Raspberry Cream and Fruit-Filled Éclairs	418
Profiteroles with Chocolate Sauce	418
Paris-Brest	419
Paris-Brest Cream	419
Individual Saint Honoré Pastries	420
Popovers	421
Onion Popovers	Online
Streusel-Topped Cream Puff Shells	421
Churros (Fluted Mexican Doughnut Sticks)	422
Baked Meringue	Online
Flavored Meringue	Online
Merveilleux Pastries	422
Rochers (Meringue Cookies)	423
Chocolate-Dipped Rochers	423
Chocolate Nib Rochers	423
Mocha Rochers	423
Dacquoise	424
Nougatine Dacquoise	424
Dried Apricot and Pistachio Dacquoise	424
Pistachio Dacquoise	424
Chocolate or Macadamia Nut Dacquoise	424
Gluten-Free Dacquoise	424
Schaum Torte (Austrian Baked Meringue Pastries)	425
Lemon Dacquoise Cake	425
Succès (Nut Meringue Cake)	426
Gluten-Free Succès	426
Chocolate Délice	Online
Apple Strudel	427
Galactoboureko (Greek Custard Pie)	Online
Strawberry Basil Phyllo Napoleon	428
Phyllo Crisps	428
Crêpes Suzette	429
Cheese Blintzes	Online

CHAPTER THIRTEEN

CAKES AND ICINGS

Poundcake	436
Chocolate Poundcake	436
French-Style Fruitcake	436
Two-Stage Yellow Butter Cake	437
Classic Genoise	440
Chocolate Genoise	440
Genoise Rounds	440

Classic Spongecake	442
Chocolate Spongecake	442
Angel Food Cake	444
Chocolate Angel Food Cake	444
Lemon Angel Food Cake	444
Orange Chiffon Cake	445
Lemon Chiffon Cake	445
Gluten-Free Orange Chiffon Cake	445
Simple Buttercream	451
Light Chocolate Buttercream	451
Lemon or Orange Buttercream	451
Italian Buttercream	452
Chocolate Italian Buttercream	452
Lemon Italian Buttercream	452
Coffee Italian Buttercream	452
French Mousseline Buttercream	453
Chocolate Mousseline Buttercream	453
Cocoa Fudge Icing	454
Rolled Fondant	455
Basic Sugar Glaze	456
Flavored Sugar Glaze	456
Chocolate Glaze	456
Royal Icing	457
Silky Ganache Deluxe	458
Yellow Cake	469
Carrot Cake	470
Marble Cake	471
Chocolate Almond Flour Cake	472
White Chocolate Chunk Flourless	
Chocolate Cake	472
Pistachio or Hazelnut Flourless Chocolate Cake	472
Chocolate Soufflé Cake with Peanut Butter	
Honey Center	Online
Chocolate Ganache Soufflé Cake	Online
German Chocolate Cake	473
Coconut Pecan Icing	473
Devil's Food Cake	474
Italian Cream Cake	475
Bûche de Noël (Yule Log)	476
Mocha Rum Yule Log	476
Passion Fruit Yule Log	476
Meringue Mushrooms	477
Vanilla Raspberry Wedding Cake	
with White Chocolate	Online
Buttercream	Online
Almond Genoise	477
Pistachio Almond Genoise	477
Vanilla Spongecake	478
Swiss Jelly Roll	478
Pistachio Spongecake	478
Ladyfingers	479
Ladyfinger Bands	479
Tres Leches Cake	480
Coconut Lemon Cake	481
Chocolate Flourless Cake	482
Cream Cheese Icing	482

Traditional French Buttercream	483
Mocha French Buttercream	483
Citrus French Buttercream	483
Fondant Glaze	483
Orange Fondant Glaze	483
Raspberry Fondant Glaze	483
White Chocolate Buttercream	484
Caramel Nut Filling or Icing	484
Sticky Toffee Pudding	485

CHAPTER **FOURTEEN**

CUSTARDS, CREAMS AND SAUCES

Vanilla Custard Sauce (Crème Anglaise)	490
Chocolate Custard Sauce	490
Coffee Custard Sauce	490
Earl Grey Crème Anglaise	490
Frangelico Custard Sauce	490
Ginger Custard Sauce	490
Pistachio Custard Sauce	490
Saffron Custard Sauce	490
Pastry Cream (Crème Pâtissière)	492
Chocolate Pastry Cream	492
Coffee Pastry Cream	492
Coconut Pastry Cream	492
Mousseline Pastry Cream	492
White Chocolate Mousseline Pastry Cream	492
Chocolate Buttercream Filling	492
Lemon or Lime Curd	493
Orange Bergamot Curd	493
Passion Fruit Curd	493
Champagne Sabayon	494
Toffee Caramel Flan	495
Baked Crème Brûlée	497
Chocolate Crème Brûlée	497
New York Cheesecake	498
Orange-Scented Chocolate Soufflés	500
Crème Chantilly (Chantilly Cream)	502
Chocolate Chantilly	502
Stabilized Whipped Cream	502
Bavarian Cream	503
Charlotte	504
Lime Chiffon Pie	505
Lemon Chiffon	505
Orange Chiffon	505
Classic Chocolate Mousse	506
Contemporary Chocolate Mousse	508
Flavored Chocolate Mousse	509
Apricot Mousse	510
Fruit Coulis	512
Caramel Sauce	512
Dark Chocolate Syrup	513
Muscat Mousseline	Online
Chocolate and Mango Cremeux	514
Diplomat Cream Filling	514

Crème Chiboust	515
Passion Fruit Chiboust Tarts	516
Passion Fruit Crème Chiboust	516
Raspberry Cream Filling	517
Apricot Flan	Online
Garlic Flan	517
Broccoli or Cauliflower Timbales	517
Cherry Clafouti	518
Crème Brûlée for Tarts	518
Pain Perdu (French Toast)	519
Crème Brûlée	520
Passion Fruit Crème Brûlée	520
Coffee Crème Brûlée	520
Ginger Crème Brûlée	520
Chocolate Pots de Crème	520
Turtle Cheesecake	521
Pistachio Citrus Cheesecake	Online
Individual Vanilla Cheesecakes	522
Cappuccino Cheesecakes	522
Bread Pudding with Bourbon Sauce	523
Banana Bread Pudding	523
Chocolate Bread Pudding	523
Bourbon Sauce	523
Rice Cream with Cherry Gelée	524
Cinnamon Raisin Rice Cream with Strawberry Gelée	524
Rice Pudding	524
Hot Grand Marnier Soufflé	525
Coffee Soufflé	525
One-Step Lemon Curd	526
White Chocolate Frangelico Bavarian	526
Chocolate Chiffon Pie	527
Milk Chocolate Earl Grey Mousse	527
Orange Milk Chocolate Mousse	528
Raspberry Mousseline	528
White Chocolate Mousse	529
White Chocolate Mousse Bars	529
Panna Cotta (Italian Cooked Cream Custard)	529
Buttermilk Panna Cotta	529
Raspberry Mousse	530
Lemon-Lime Mousse	530
Caramel Mousse	Online
Mascarpone Cream Mousse	531
Honey Mousse with Figs and Honey Mousse	532
Honey Mousse	532
Hazelnut Cream Filling	533
Raspberry or Strawberry Sauce	533
Minted Peach Coulis	533
Pineapple Sauce	534
Rhubarb Sauce	534
Warm Wine Sauce	535
Cold Wine Sauce	535
Butterscotch Sauce	535
Clear Caramel Sauce	536
Fruited Caramel Sauce	536
Chunky Blueberry Sauce	537
Kumquat Sauce	537

Chocolate Caramel Sauce	538
Chocolate Fudge Sauce	538
Mint Chocolate Fudge Sauce	538
Espresso Sauce	Online
Lemon Butter Sauce	539
Coconut Sauce	539
Candied Citrus Peel Sauce	539

CHAPTER FIFTEEN

ICE CREAM AND FROZEN DESSERTS

Ice Cream Base	545
Chocolate Ice Cream	545
Cappuccino Ice Cream	545
Brandied Cherry Ice Cream	545
Mango Sorbet	547
Coconut Sorbet	547
Coffee Granita	548
Lemon, Lime or Grapefruit Granita	548
Coffee Rum Parfait	550
Pistachio Apricot Bombe	552
Breton Shortbread with Apple Confit, Bavarian Cream and Caramel Sauce	Online
Breton Shortbread	Online
Apple Confit	Online
Green Apple Sorbet	Online
Caramel Green Apple Sauce with Cranberries	Online
Sour Cream Sorbet	Online
French Ice Cream Base	554
Anise Ice Cream	554
Banana-Nut Ice Cream	554
Chestnut Ice Cream	554
Coconut Ice Cream	554
Coffee Ice Cream	554
Earl Grey Ice Cream	Online
Ginger Ice Cream	554
Hazelnut Ice Cream	554
Indian Cardamom and Pistachio Ice Cream	554
Mint Ice Cream	554
Pistachio Ice Cream	554
Roasted Peach Ice Cream	555
Vanilla Ice Cream	555
Chocolate Gelato	555
Strawberry Ice Cream	556
Sun-Dried Fruit Compote with Honey Ice Cream	Online
Honey Ice Cream	Online
Caramel Ice Cream	Online
Caramel Chunks	Online
Apricot, Peach, Pear or Pineapple Sorbet	556
Lemon or Lime Sorbet	556
Basil Lemon Sorbet	556
Banana or Kiwi Sorbet	556
Raspberry, Cherry, Blackberry or Three Red Fruit Sorbet	556
Green Apple or Wild Strawberry Sorbet	557
Blueberry, Red Currant or Black Currant Sorbet	557

Passion Fruit Sorbet	557
Mandarin or Orange Sorbet	557
Verbena Sorbet	Online
Champagne Sorbet	557
Champagne-Rose Sorbet	557
Lemon Sorbet	558
Grapefruit Sorbet	558
Raspberry Sorbet	558
Sorbet Sandwiches	559
Coffee Sherbet	559
Champagne Spoom	560
Pineapple Granita	560
Frozen Orange Soufflé	561
Bananas Foster	562
Baked Alaska	562
Individual Baked Alaska	563
Chocolate Semifreddo	563
Chocolate Hazelnut Marquise with Frangelico Sauce	Online

CHAPTER SIXTEEN

HEALTHFUL AND SPECIAL-NEEDS BAKING

Pears Poached in Red Wine	574
Fresh Raspberry Jam	575
Braised Rhubarb and Apples	576
Strawberry Chutney	Online
Warm Baked Peaches or Nectarines	576
Berry Compote	577
Sweet Red Wine Berry Compote	577
Gratin of Fresh Berries with Crème Fraîche	577
Sautéed Apricots	578
Grilled Fruit Kebabs	Online
Apricot Soufflé	578
Spiced Poached Pears	579
Poached Pears in Exotic Syrup	579
Nonfat Mango Mousse	580
Pie or Tart Dough Made with Olive Oil	581
Passion Fruit Tart	582
Nut Tart/Pie Dough	583
Egg- and Cholesterol-Free Chocolate Raspberry Torte	584
Raspberry Ganache	585
Reduced-Fat Chocolate Mousse Torte	Online
Reduced-Fat Chocolate Cake	Online
Reduced-Fat Chocolate Mousse	Online
Reduced-Fat Carrot Cake Squares	586
Reduced-Fat Three Berry Torte	586
Reduced-Fat Vanilla Cream	587
Red Fruit Gelée	587
Reduced-Fat Lemon Poundcake	588
Reduced-Fat Strawberry and Mango Trifle	589
Reduced-Fat Trifle Cream	589
No-Sugar-Added Hazelnut Shortbread	590
Sugar-Free Mango Ginger Jam	590
No-Sugar-Added Reduced-Fat Apple-Almond Poundcake	591

Gluten-Free Flaxseed Bread	592
Gluten-Free Fudge Brownies	593
Gluten-Free Apple Pie	594
Gluten-Free Pie Dough	594
Gluten-Free Peanut Butter Cookies	595
Gluten-Free Italian Cream Cake	596
Reduced-Fat Cream Cheese Icing	597
No-Sugar-Added Reduced-Fat Cream Cheese Icing	597
Soynut Tofu Ice Cream	Online
Lemon-Ginger-Soy Ice Cream	Online
Lactose-Free Crème Brûlée	597
Lactose-Free Soy Chocolate Silk Pie	598
Lactose-Free Pie Dough	598
Lactose-Free Pecan Ice Cream	Online
Caramelized Pecans	Online
Vegan Maple Cashew Ice Cream	599
Maple Cashew Ice Cream with Salted Pecans	599

CHAPTER SEVENTEEN

TORTES AND SPECIALTY CAKES

Mocha Torte	603
Candied Almonds	604
Joconde Spongecake	605
Fruit and Nut Joconde	605
Patterned Joconde Cake	606
Cocoa Décor Paste	606
Raspberry or Mango Gelée	607
Apricot, Black Currant, Blueberry or Peach Gelée	607
Cocoa Gelée	608
Chocolate Caramel Maxine Torte	Online
Chocolate Caramel Mousse	Online
Caramel Filling	Online
Dark Chocolate Glaze	Online
Almond Biscuit	614
Almond Biscuit with Hazelnuts	614
Pistachio Biscuit	614
Sacher Torte	615
Chocolate Lava Cakes	616
Strawberry Gelée	617
Cherry Gelée	617
Mango Mascarpone Torte	618
Caraibe Torte	619
Chocolate Meringue Sticks	619
Rio Torte	620
Coconut Macadamia Cake	620
Fraisier Torte	621
Eros Torte	622
Caramel Mousse	622
Rubies Torte	623
Palomo Torte	624
Bergamot Torte	625
Nobilis Torte	626
Hazelnut Cherry Meringue Cake	626

Empress Torte	627
Tiramisu Torte	628
Diva Torte	Online
Rolled Fondant Calla Lily Cake	629
Fondant or Pastillage Calla Lilies	629
White Chocolate Engagement Cake	630
Green Fondant or Marzipan Bombe	631
Marzipan Flowers	631

CHAPTER EIGHTEEN

PETITS FOURS AND CONFECTIONS

Lemon Tartlets	636
Petit Four Glacé	638
Raspberry Petit Four	638
Gerbet Macarons	640
Chocolate Raspberry Mousse Bites	643
Apricot Passion Fruit Ganache Tartlets	643
San Diegos	644
Valencias	644
L'Opéra	645
Langues de Chat (Cat's Tongue Cookies)	646
Lemon Sandwich Cookies	646
Madeleines	647
Cherry-Almond Florentines	648
Chocolate Pecan Cakes	649
White Chocolate Mousse Bites	650
Financiers	650
Irish Cream Crème Brûlée	Online
Caramel Candies	651
Peanut Brittle	652
Hazelnut Brittle	652
Tua-Tad (Thai-Style Peanut-Sesame Brittle)	652
Caramel-Dipped Fruits	653
Pecan Pralines	653
Hazelnut Focus	Online
Hazelnut Crunch	Online
Raspberry Pâte de Fruit	654
Marshmallows	655
Flavored Marshmallows	655

CHAPTER NINETEEN

RESTAURANT AND PLATED DESSERTS

Candied Citrus Peel	671
Chocolate Coconut Dirt	671
Toasted Coconut Curls	672
Dulce de Leche Mousse	Online
Profiteroles the Modern Way	673
Warm Candied Orange Brownie with Orange Marshmallow and Mandarin Sorbet	674
Vanilla Cream Bavarian with Red Fruit Lime Gel	Online
Red Fruit Sorbet	Online
Lemon Curd Meringue Tarts with Mango Coulis	674

Chocolate Soufflé Cake with Peanut Butter Honey Center and Burnt Blood-Orange Sauce	Online
Grand Marnier Flambé Bananas	Online
Banana Twists	Online
White Chocolate Mousse on Rhubarb with Strawberry Ice Cream	675
Warm Rhubarb in Orange Syrup	675
Orange Milk Chocolate Mousse with Kumquat Sauce	676
Lime Banana Verrine	676
Lemon-Lime Mousse with Black Currant Sorbet	677
Lemon Lace Cookies	677
Domed Cheesecake with Pineapple Skewer and Mango Sorbet	678
Cheesecake Domes	678
Deconstructed Black Forest Cake	679
Hot Coffee Soufflé with Chocolate Ice Cream	Online
Served in Tulipe Cookie Baskets	Online
Brandied Cherry Ice Cream on Nougatine Moons	680
Nougatine Moons	680
Cheesecake Bars with Fresh Red Fruits	681
Vanilla Cheesecake with Sesame Seed Nougatine, Coconut Sauce and Sorbet	681
Flambéed Pineapple in Crêpes with Blackberry Sorbet	682
Palmiers with Baked Nectarines, Peach Sorbet and Champagne Sabayon	683
S'Mores On a Plate	683
Warm Peaches with Champagne-Rose Sorbet	684
Lace Cookies	684
Black Currant Sorbet Served on Ice with Gerbet Macarons and Crème Brûlée	685

CHAPTER TWENTY

CHOCOLATE AND SUGAR WORK

Dark Chocolate Truffles	705
Dark Modeling Chocolate	710
White Modeling Chocolate	710
White Modeling Chocolate Made with Corn Syrup	710
Chocolate Flower and Pillar Showpiece	712
Marzipan	714
Marzipan Pear	716
Happy Pig	717
Hunter the Dog	718
Pastillage	719
Gum Arabic Solution	720
working with Pastillage	720
Matisse-Inspired Showpiece	720
Showpiece Tube Supports	721
Showpiece Base	721
Showpiece Philodendron Leaves	722
Hibiscus-Style Flowers	722

Showpiece Assembly	722	Passion (White Chocolate and Passion Fruit Ganache Chocolates)	741
Basic Nougatine	724	Seville (Milk Chocolate, Hazelnut and Orange Ganache Chocolates)	742
Hazelnut or Walnut Nougatine	724	Chocolate, Fruit and Nut Bars	742
Cocoa Nougatine	724	Baho (Ginger, Lime and Caramel Cream-Filled Chocolates)	743
Sesame Seed Nougatine	724	Orange Milk Chocolate Ganache	743
Coffee Nougatine	724	Gianduja	744
Nougatine Cups	725	Samba (Anise Ganache and Nougatine Chocolates)	Online
Caramel	726	Vioni (Milk Chocolate and Vanilla Squares)	745
Decorating Caramel	727	Irish Cream (Chocolate Ganache, Coffee and Whiskey Squares)	746
Isomalt Lace	730	Rochers (Caramel, Almond and Orange Chocolates)	746
Basic Pulled and Blown Sugar	732	Palets d’Or (Bittersweet and Vanilla Chocolates)	747
Poured Sugar	732	Hazelnut Crisps	748
Modern Flower Sugar Showpiece	733	Sugar-Based Nougatine	748
Mendiant (Bittersweet Chocolate, Nut and Dried Fruit Disks)	738	Hazelnut or Walnut Nougatine	748
Noble (Raspberry Ganache Chocolates)	738	Coffee Nougatine	748
Havana (Milk Chocolate and Rum Ganache Chocolates)	Online	Nougatine Slivers	749
Faun (Hazelnut Ganache Chocolates)	739		
Ceylon (Milk Chocolate and Cinnamon Ganache Chocolates)	739		
Pona (Orange Cream-Filled Chocolates)	740		
Caravelle (Marzipan, Raspberry and Hazelnut Chocolates)	740		

ON BAKING

