Food Studies 8

Name: _________________

Block: _____ Unit #: _____

Notes on the Biscuit Method
1. Cut in cold fat with a pastry blender until the particles of fat resemble the size of green peas or oatmeal. This will distribute the fat particles throughout the mixture. When the fat melts in the oven the steam from the little pieces will help the biscuits rise and produce a light and flaky biscuit.
2. Correct proportion of cold liquid to flour (1:3) is important to form soft dough that is easy to handle. Too much liquid makes the dough too sticky. Too little liquid makes the dough hard and dry.

3. Kneading (gently) is necessary to combine ingredients thoroughly and adds to the lightness and flakiness of your biscuits. Knead with the palm of your hands.

4. When cutting out the biscuits, flour the cutter or knife before each cut to prevent the dough from sticking to the cutter. For even sides, cut straight down. Cut the shapes out very close together so you will get as many biscuits as possible without re-rolling. Other shapes can be made (i.e. Cinnamon Twists) or roll out all the dough into a circle for a pizza crust.
5. Avoid over handling in any step of biscuit-making to prevent tough, heavy, and poor volume (flat) biscuits from forming.

Questions on Biscuits

1. Biscuits are an example of what type of dough (circle one)?
soft or stiff

2. What temperature should the fat be when added to the flour mixture? __________________

3. What is the name of the process for working the fat into the flour mixture? ______________

4. What utensil is usually used for the process in the above question? _____________________

5. After working in the fat what should the particles of fat look like? ______________________

6. How should the liquid be added to the dry ingredients? ______________________________

7. Name the process of working and folding the dough until it is smooth. __________________

8. Name two other uses for the biscuit dough:
i) _________________________________
ii) _________________________________
Jan. 2013
