	Food Studies 9 Name ____________________

WVSS Block________

 Page #_______

PRETZELS

*Pretzels originated in Germany. Every bakeshop in Germany displays artistic forms of pretzels, horns, crescents and other shapes in their windows. You can write your name with pretzels, bend and twist pretzels into different shapes and you will be carrying on a German tradition (
Ingredients

400 mL lukewarm water

15 mL active dry yeast (1 envelope)

15 mL sugar

5 mL salt

1000 mL sifted all purpose flour

Method

1. Preheat oven to 425 degrees F.

2. Dissolve sugar in warm water in a large prewarmed mixing bowl.

3. Sprinkle yeast over the water. Cover with a towel for 5 minutes and bubbles form. Don’t stir.

4. Gradually, add salt and 500 mL of flour, stirring with a wooden spoon to develop the gluten.

5. Gradually stir in the rest of the flour until no more can be stirred in.

6. Pour the rest of the flour onto the counter top, place the dough ball in the center of the flour and knead for 8-10 minutes until smooth. (Only add more flour if dough is sticking to the counter. Never add more flour on top of dough ball. Don’t add more flour than necessary or dough will toughen)

7. Divide the dough in four parts. Each person can shape 4 pretzels.

8. Roll each piece into a ‘snake’ about 1 cm in diameter.

9. Shape each roll as desired and place on lightly greased cookie sheet.

10. Choose ways to top the pretzels from choices below.

11. Bake for about 15 minutes in 425 degree F oven or until golden brown.

12. Cool on wire rack. Enjoy!

Toppings

	Plain Pretzels

Brush unbaked tops with eggwash

(1 beaten egg and 30 mL water).

Sprinkle with coarse salt or leave plain. Bake until golden

	Cinnamon Pretzels

Brush unbaked tops with melted butter.

Combine 5mL cinnamon and 15 mL sugar, then sprinkle over pretzel.

Bake until golden.
	Pizza Pretzels

Brush unbaked tops with pizza sauce. Sprinkle with grated mozzarella cheese.

Bake until golden.

Lab In Review

Cookery Principle: __

Nutrition:

Flour - ________________

Lab Duties:

Dishwasher: ____________________
Dishdryer: ______________________

Unit Manager: ___________________
Special Duties: ___________________

Notes and Questions:

1. Are pretzels a good low fat snack? Why or why not? ______________________________

__

2. Name 2 toppings that would add protein to the pretzels.

a. ________________________________

b. ________________________________

3. How many servings in the grain category of the Canada Food Guide would one large pretzel be? __

4. Some people like to dip pretzels. Two dips for pretzels are:

a. ______________________________

b. ______________________________

Lab Reflections:

1. What did you learn about pretzel making?

__

2. What changes would you make to the recipe?

__

3. How would you improve on your lab next time?

__

