BREADS & CEREALS… OUTLINE FOR NOTES
FOODS & NUTRITION I

NAME: _____________________________

1. Grains are the source of all breads and cereals. A grain kernel has 3 basic parts:

A. _____________________________Contains Vitamin B and fiber

B. _____________________________Contains carbohydrates and B vitamins

C. _____________________________Contains B vitamins, Vitamin E, iron, zinc, trace
 nutrients, and saturated fat
2. The endosperm of the grain is the best source of ________________________________. As a calorie source, they are the body’s main source of energy. There are two categories of carbohydrates: sugars and starches.
The carbohydrates found in breads and cereals are primarily ______________________.

3. Starches are _____________________ carbohydrates… meaning they consist of long chains of carbon, oxygen, and hydrogen molecules. It takes the body a long time to break down starches and metabolize them into energy… so the energy is sustained over hours.
4. _______________________is NON-SOLUBLE, so as it is eaten and travels through the system, it cleans out the digestive tract. By cleaning the walls of the intestines and rectum, it is recommended as a deterrent to cancer cell growth. Whole wheat bread is made from flour containing all three parts of the grain kernel. The bran gives the bread the browner color, and is the best source of fiber. In white bread, the bran has been removed.

5. Most grains are processed in some way before we can eat them. A ______________ grain is simply the most minimally-processed version of any grain. As the bran and the germ are stripped away in the refining process, much of the fiber, vitamins, minerals, and antioxidants are removed along with them.

A. The benefits of whole grains include: helping prevent some __________________
such as cancer and cardiovascular disease;

B. keep ________________ down by lowering the glycemic index;

C. providing a feeling of ______________________;
D. provide a sustained release of __________________;
E. more ____________________.
6. The daily nutritional guidelines recommend that _________________ of all breads and cereals you eat should be ‘whole grain’. (that would be 3 ounces per day)

7. The main nutrient from the breads and cereals is ____________________B. Read your bread or cereal label to find nutrients such as riboflavin, niacin, thiamin, calcium, protein, Vitamin C, iron, folic acid, Vitamin A, phosphorus, Vitamin B6, etc.

8. Cereals with extra nutrients added are called _________________ or _________________! Cereal can be made into any shape and flavor: For that reason, just about anything can be added without destroying the quality or texture of the product, including extra nutrients.
9. ________________ is grown in short, medium, and long grains.

A. __________________RICE: whole kernel with just the hard hull covering removed.

B. __________________ RICE: the hull, bran, and germ have been removed.

C. __________________________RICE: this rice was briefly boiled with the hull on,
then hulled and dried to preserve the nutrients.

D. ____________________ RICE: pre-cooked and dehydrated

Rice is versatile. It can be boiled, steamed, and fried. It can be served in bland, spicy,
and sweetened dishes…and served in every course, from appetizers to desserts.

10. __________________ are processed into oatmeal, which is available in regular and quick-cooking varieties. Oatmeal can be cooked as cereal or used as an ingredient in cookies and cakes.
11. ____________________ is ground into flour… whole wheat, cracked wheat, and refined white flour. The flour is made into breads, cakes, cookies, cereals, etc.

12. __________________ can be ground into cornmeal and made into corn chips, taco shells, cornbread, corn flakes, etc.

A. ___________________ are the ground endosperm of corn. They are served as a
side dish, especially in the South, and often instead of potatoes.
13. ______________________________ was a grain once featured in an original Star Trek episode called “The Trouble with Tribbles”. It is not science fiction, but simply a cross between wheat and rye with a higher protein content.

14. _______________ is a strong flavored grain with dark coloring. It is commonly used for breads and crackers.
15. ______________________ is the steamed, cracked endosperm of wheat. It has a nutty flavor and is used as a cereal, main dish, salad topping, or dessert.
16. _____________________ roasted buckwheat that is hulled and has a nutty flavor. It is used for cereal and side dishes.
17. __________________ is a small yellow grain with a mild flavor used as a breakfast cereal.
18. _____________________ is a tender, but with a chewy texture. It consists of steamed, dried and crushed wheat kernels. It can be served as main or side dishes, or sprinkled on salads.
19. ______________________ is a mild flavored grain used as a soup ingredient.
20. ______________________ comes from the Italian word meaning “paste”. It is made in 4 steps:

A. __

B. __

C. __

D. __

a. Pasta dough is sometimes colored and flavored with ____________________

 like spinach or squash, etc.

b. Noodles are made from regular pasta dough, but with _____________ added.

c. The very hard pasta in grocery stores is made with a special variety of wheat

 flour. It has an extremely long _______________ __________.
21. Bread that contains a leavening agent is called leavened bread. __________ bubbles created by the agent cause the bread to rise.

22. Baking _____________________ or _______________ are fast-acting leavening agents. They are chemicals that react with liquid and warmth to give off carbon dioxide bubbles.
23. ____________________ is a living organism, shown here in both cake and dried granular form. The expiration date on the package indicates life expectancy of the yeast. Yeast eats sugar Be careful… boiling temperatures kill yeast! Three factors must be present for yeast to work…

A. __________________ B. ___________________ C. __________________

24. ________________ doughs are made with flour, yeast, and water. They have a chewy texture and crisp crust, such as French bread and hard rolls.
25. ________________ doughs are made with flour, yeast, water, and shortening (or other tenderizing ingredients such as sugar, syrup, butter, eggs, milk, and cream). Rich doughs have a cake-like texture after baking, like soft rolls.
26. Lean and rich doughs are made using the ‘_________________-__________ method’. All ingredients are combined at about the same time (although yeast may be softened in liquid before it is added).

A. _______________________ is a ‘folding, pressing, turning’ motion done with the

 hands. Kneading is done with the palms of the hands, not the fingers.

It develops the gluten from the wheat protein and liquid, and creates ________________
of the dough. Without this elasticity, the bread dough could not stretch and rise up during
the leavening process.

B. After kneading, the dough is allowed to rise or _________________ in a warm place.

C. After rising, the dough is ________________ ____________ to expel the carbon

 dioxide and redistribute the yeast. It is then allowed to “rest”. It is then formed into

 shapes, allowed to proof a second time, and baked.

27. Instead of using regular yeast, sourdough is made with a ‘____________________’… a mixture of water, yeast, and flour that has fermented until it ‘sours’.

A. The ____________________-method of making yeast breads starts with a thick
batter made out of yeast or starter, liquid, and half the flour. After the ‘sponge’ has
raised until double its size, the remaining flour and other ingredients are kneaded in.
Sponge-method breads are lighter in texture than straight-mix method breads.
28. ‘_____________-_________________’ is the sudden and quick rise of the bread as the heat from the oven causes gases in the product to expand.
29. ‘__________________’ the bread with your thumb and forefinger; it should have a deep, hollow sound when done. Using a paper towel, rub butter on the top crust for shine and flavor. Cool slightly before cutting or tearing apart.
The outside is called the ________________; the inside is called the _________________.
30. _____________________________ bread means no leavening agent was used… either chemicals or yeast. Some unleavened breads are…matzoh, flour tortillas, pita bread, flatbread, and other breads for religious practices.
31. Bread will get ____________________, especially in high humidity or moist conditions.

Exposure to air causes bread to become _____________________. Wrap bread in
plastic and store at room temperature to delay this. Although best kept at room
temperature, putting bread in the refrigerator will extend shelf life.
32. There are 5 basic methods for preparing quick breads…the same methods used for baking cakes:

1. Using the ________________ dough method, all ingredients are combined at once.

2. Using the ______________________ method, fat and sugar are creamed together
first to produce a very fine ‘crumb’ and dense texture.

3. Using the __________-_______________ method, an emulsified shortening is mixed
with the dry ingredients, and then the liquid is added ½ at a time; this produces a fine
crumb and moistness. This method is used for ‘high-ratio’ breads, named because the
sugar and liquid are in a high ratio compared to the flour in the recipe.
4. In the ____________________ method, a foam of whole eggs, yolks, or whites provides the structure for breads with the lightest texture.

5. In the ____________________ method, the fat is cut into the flour first, then liquids added, and then the dough is kneaded to create chewiness.
33. ______________________ and ____________________ both use fast-acting leavening agents, such as baking powder… so cooking time is very short. Crepes are very thin, of Swedish or French origin, and rolled, folded, and/or filled when served. Do not over-stir pancake batter! It depletes some of the leavening action. It should be lumpy when you pour it into the skillet. Crepes may or may not be sweetened. They can be served as a main dish or as a dessert.
34. When cooking pasta, bring water to boiling before adding salt… this shortens the time it takes to boil the water and prevents damage to the pan.

Cook pasta to the “___________________________” stage… meaning “firm to the bite”.

A. Rice will ________________________ (x4) and pasta will _________________ (x2)
as it cooks. ¾ cup of cooked product equals one serving.

B. _____________________ while cooking scrapes off starch and makes product gluey!

C. Adding ____________to boiling water keeps product from sticking together. Rinsing
after cooking does the same thing, but washes away nutrients.

D. To eat spaghetti, you need a fork and spoon. One bite at a time is ______________
in the bowl of the spoon.

35. There are two types of hot cereal:

A. ______________, cracked, or flaked cereals include oatmeal and cracked wheat.

B. ______________________ cereals include farina and cornmeal. Farina is the
endosperm of wheat, and is also known as Cream of Wheat, Semolina, and Malt-O-
Meal. Ground cornmeal cooked in water is called Polenta.

C. Cooking hot cereals in milk instead of water adds __________________________,
but it scorches more easily.
36. Names of common breads:

A. ______________________: a dense, round yeast bread made chewy by boiling the
raw dough in water prior to baking

B. ___________________________: has beer in the batter; the alcohol evaporates but
leaves a hearty flavor

C. _______________________: A light but rich, slightly sweet loaf or roll made with
eggs, yeast and butter, and glazed with an egg wash.

D. ________________________: an Italian turnover made from pizza dough and
stuffed with meats and cheeses.

E. ________________________: a braided, sweetened egg bread that is part of the
celebration of the Jewish Sabbath.

F. ________________________: An Italian loaf with a porous ‘crumb’. It is baked in a
slipper shape and used for panini sandwiches.

G. ________________________: dense bread made from cornmeal; also known as
Johnnycakes, hoecake, and cornpone.

H. ____________________________________: a fork-split yeast bread cooked in a
round shape on a griddle.

I. ___________________________: a fairly flat Italian bread brushed with olive oil and
sprinkled with herbs

J. _______________________________: a crusty exterior and a chewy crumb often
baked in long loaves or baguettes

K. ___________________________________: like French bread, only in shorter
plumper loaves

L. ____________________________________: specialty pull-apart bread that is rolled
into small balls, dipped into butter and baked in a tube pan

M. _________________________: egg batter cooked in custard cups or muffin tins to
produce a very light, hollow roll that must be eaten hot

N. ___________________________: a dark, dense rye bread

O. ____________________: quick bread similar to American biscuits; a dryer dough in
a traditional wedge shape

