

Biscuits HINTS & TIPS

Mixing Tips

- Always use ice cold water to prevent leavening loss.
- Hand mixing is the preferred method of mixing for best results.
- Overhandling and use of excess dusting flour will produce a tougher, drier biscuit.

It's in the Mix

- Visible shortening chips in the Buttermilk Biscuit Mix (11765) contribute to the tender / flaky texture and golden brown surface appearance.

Panning and Baking

- When rolling and cutting biscuits press cutter straight down and do not twist. This will produce a taller, more uniform biscuit. Twisting the biscuits while cutting will produce uneven biscuits.
- Panning biscuits with sides touching will produce taller and more uniform biscuits.
- Panning biscuits 1 inch apart will produce browning on the sides which is better for making sandwiches or shortcakes.
- For Pan biscuits, prepare batter as directed and scale into a 16 x 24-inch greased or parchment-lined sheet pan. Press or roll dough out to uniform height. Brush with melted butter and bake as directed until biscuit sheet is golden brown and fully baked in center.

Finishing and Biscuit Variations

- Brush baked biscuits with melted or flavored butters (i.e.: garlic herb or honey) for added flavor.
- For a simple scone recipe, use Buttermilk Biscuit or Biscuit Mix, add a 1/2 lb. of granulated sugar and up to 2 lbs of stir-ins, such as fruit or nuts per 5 lb box of mix.

Enhance Flavor

- Top biscuits before baking with kosher salt, coarse sugar or other flavored particulates for enhanced texture, appearance and flavor.

Add Appetite Appeal

- Finish your scones or sweet biscuits by dipping or drizzling with our melted Ready-to-Spread Icings.

MINI HAM AND CHEESE BISCUITS WITH MUSTARD BUTTER

YIELD: 215 - #40 SCOOP BISCUITS

MINI HAM AND CHEESE BISCUITS WITH MUSTARD BUTTER

YIELD: 215 - #40 SCOOP BISCUITS

INGREDIENTS	WEIGHT	MEASURE	DIRECTIONS
Biscuit			Biscuit Dough
Water, cold (45-50°F)	2 lb 8 oz	5 cups	1. PLACE water, biscuit mix, ham, and cheese in a mixing bowl.
GOLD MEDAL® ZT BUTTERMILK BISCUIT MIX (11765)	5 lb	1 box	2. MIX with a wire whisk or rubber spatula until a soft dough forms. Do not overmix.
Ham, small dice	12 oz	2¼ cups	Scale
Cheddar cheese, shredded	12 oz	3 cups	1. DEPOSIT dough with a #40 scoop in a 5 x 7 pattern onto greased or parchment lined full sheet pan.
Total Biscuit Weight	9 lb		Bake
Mustard Butter			Convection Oven* 400°F 8-10 minutes
Butter, unsalted	8 oz	1 cup	Standard Oven 450°F 10-12 minutes
Dijon mustard	2 oz	3 Tbsp	<i>*Rotate pans baked in a convection oven one-half turn (180°) after 4 minutes of baking.</i>
Onion, dried, minced	1 oz	3 Tbsp	Mustard Butter Preparation
Total Mustard Butter Weight	11 oz		1. MELT butter in a small sauce pan.
			2. ADD mustard and onion and whisk together.
			Finishing
			1. BRUSH mustard butter over biscuits immediately out of the oven and serve warm.
<p>NUTRITION (Values are calculated using weights of ingredients.)</p> <p>1 biscuit: Calories 60 (Calories from Fat 30); Total Fat 3.5g (Saturated Fat 2.5g; Trans Fat 0g); Cholesterol 0mg; Sodium 150mg; Total Carbohydrate 6g (Dietary Fiber 0g; Sugars 0g); Protein 1g</p>			

CHIPOTLE CHEDDAR CORN BISCUITS

YIELD: 120 - #20 SCOOP BISCUITS

CHIPOTLE CHEDDAR CORN BISCUITS

YIELD: 120 - #20 SCOOP BISCUITS

INGREDIENTS	WEIGHT	MEASURE	DIRECTIONS						
Chipotle peppers in adobo sauce, chopped Water, cold (45-50°F) GOLD MEDAL® ZT BUTTERMILK BISCUIT MIX (11765) GOLD MEDAL® ZT CORN MUFFIN MIX (11442) Cheddar cheese, shredded	14 oz 3 lb 5 lb 5 lb 1 lb 8 oz	1½ cups 6 cups 1 box 1 box 6 cups	<p>Biscuit Dough</p> <ol style="list-style-type: none"> COMBINE chipotle peppers with sauce and water in large mixing bowl. ADD remaining ingredients and mix with a wire whisk or rubber spatula until a soft dough forms. Do not overmix. <p>Scale</p> <ol style="list-style-type: none"> DEPOSIT dough with a #20 scoop in a 4 x 6 pattern onto greased or parchment lined sheet pan. <p>Bake</p> <table border="0"> <tr> <td>Convection oven*</td> <td>375°F</td> <td>7-9 minutes</td> </tr> <tr> <td>Standard oven</td> <td>425°F</td> <td>10-12 minutes</td> </tr> </table> <p><i>*Rotate pans baked in a convection oven one-half turn (180°) after 4 minutes of baking.</i></p>	Convection oven*	375°F	7-9 minutes	Standard oven	425°F	10-12 minutes
Convection oven*	375°F	7-9 minutes							
Standard oven	425°F	10-12 minutes							
Total Weight	15 lb 6 oz								
<p>NUTRITION (Values are calculated using weights of ingredients.)</p> <p>1 serving: Calories 190 (Calories from Fat 70); Total Fat 8g (Saturated Fat 5g; Trans Fat 0g); Cholesterol 20mg; Sodium 420mg; Total Carbohydrate 25g (Dietary Fiber 0g; Sugars 6g); Protein 4g</p>									

WALNUT YOGURT DROP BISCUITS

YIELD: 40 - #12 SCOOP BISCUITS

WALNUT YOGURT DROP BISCUITS

YIELD: 40 - #12 SCOOP BISCUITS

INGREDIENTS	WEIGHT	MEASURE	DIRECTIONS
Topping			Topping 1. TOSS brown sugar and walnuts in a small mixing bowl until well blended. Set aside for topping.
Walnuts, chopped	4 oz	1 cup	
Brown sugar, packed	2 oz	¼ cup	Biscuits 1. COMBINE water, yogurt, brown sugar and vanilla extract in mixing bowl and stir using a rubber spatula until well blended. 2. ADD walnuts and biscuit mix. Mix using a rubber spatula approximately 30 strokes or until soft dough forms. DO NOT OVERMIX.
Total Topping Weight	6 oz		
Biscuits			Scale 1. DEPOSIT dough using a #12 scoop in a 4 x 6 pattern onto greased or parchment-lined full sheet pans. Sprinkle each biscuit with the walnut and brown sugar topping. Press down slightly to shape, if desired.
Water, cold (45-50°F)	1 lb 8 oz	3 cups	
YOPLAIT® LOWFAT VANILLA YOGURT (00439)	1 lb	2 cups	Bake Convection oven* 400°F 7-8 minutes Standard oven 450°F 8-9 minutes *Rotate pans baked in a convection oven one-half turn (180°) after 3 minutes of baking.
Brown sugar, packed	7 oz	1 cup	
Vanilla extract		1 Tbsp	
Walnuts, chopped	8 oz	2 cups	
GOLD MEDAL® ZT BUTTERMILK BISCUIT MIX (11765)	5 lb	1 box	
Total Biscuits Weight	8 lb 7 oz		
NUTRITION (Values are calculated using weights of ingredients.) 1 biscuit: Calories 350 (Calories from Fat 150); Total Fat 17g (Saturated Fat 8g; Trans Fat 0g); Cholesterol 0mg; Sodium 600mg; Total Carbohydrate 44g (Dietary Fiber 1g; Sugars 10g); Protein 5g			

LEMON BLUEBERRY BISCUITS

YIELD: 62 - #20 SCOOP BISCUITS

LEMON BLUEBERRY BISCUITS

YIELD: 62 - #20 SCOOP BISCUITS

INGREDIENTS	WEIGHT	MEASURE	DIRECTIONS
Biscuit			Biscuit Dough
Water, cold (45-50°F)	2 lb 8 oz	5 cups	1. COMBINE water, 1 tsp lemon extract and lemon zest in mixing bowl.
Lemon extract		1 tsp	2. ADD biscuit mix and powdered sugar. Mix with a wire whisk or rubber spatula until a soft dough forms.
Lemon zest	1 oz	4 Tbsp	3. FOLD in blueberries until combined. DO NOT OVER MIX.
GOLD MEDAL® ZT BUTTERMILK BISCUIT MIX (11765)	5 lb	1 box	Scale
Sugar, powdered	9 oz	2 cups	1. DEPOSIT dough with a #20 scoop in a 4 x 6 pattern onto a greased or parchment lined full sheet pan.
Blueberries, IQF	1 lb 4 oz	4 cups	Topping
Total Biscuit Weight	9 lb 6 oz		1. SPRINKLE with coarse sugar before baking.
Topping			Bake
Sugar, coarse	2 oz	¼ cup	Convection oven* 350°F 14-17 minutes
Total Topping Weight	2 oz		Standard oven 400°F 18-20 minutes
Finishing			<i>*Rotate pans baked in a convection oven one-half turn (180°) after 7 minutes of baking.</i>
GOLD MEDAL® ZT READY-TO-SPREAD VANILLA CRÈME ICING (11216)	1 lb 4 oz	2 cups	Finishing
Lemon extract		1 tsp	1. COMBINE icing and remaining lemon extract and microwave until melted.
Total Finishing Weight	1 lb 4 oz		2. DIP baked biscuits in icing and let set up.
NUTRITION (Values are calculated using weights of ingredients.)			
1 biscuit: Calories 230 (Calories from Fat 70); Total Fat 8g (Saturated Fat 7g; Trans Fat 0g); Cholesterol 0mg; Sodium 400mg; Total Carbohydrate 36g (Dietary Fiber 0g; Sugars 13g); Protein 3g			

SWEET POTATO BISCUITS

YIELD: 84 - #20 SCOOP BISCUITS

SWEET POTATO BISCUITS

YIELD: 84 - #20 SCOOP BISCUITS

INGREDIENTS	WEIGHT	MEASURE	DIRECTIONS						
Biscuit									
Pecans, chopped	8 oz	2 cups	<p>Toast Pecans</p> <p>1. TOAST pecans on a half sheet pan and bake in a 350°F oven until lightly toasted (5-7 minutes). Let cool.</p> <p>Biscuit Dough</p> <p>1. PLACE water, eggs and sweet potatoes in mixing bowl. Mix well using a wire whisk or rubber spatula.</p> <p>2. ADD biscuit mix, sugar, pecans and spices. Stir until a soft dough is formed. Do not overmix.</p> <p>Scale</p> <p>1. DEPOSIT dough with a #20 scoop in a 4 x 6 pattern onto a greased or parchment lined full sheet pan.</p> <p>Topping</p> <p>1. SPRINKLE with course sugar before baking.</p> <p>Bake</p> <table> <tr> <td>Convection Oven*</td> <td>375°F</td> <td>11-13 minutes</td> </tr> <tr> <td>Standard Oven</td> <td>425°F</td> <td>15-18 minutes</td> </tr> </table> <p><i>*Rotate biscuits baked in convection oven one-half turn (180°) after 4 minutes of baking.</i></p>	Convection Oven*	375°F	11-13 minutes	Standard Oven	425°F	15-18 minutes
Convection Oven*	375°F	11-13 minutes							
Standard Oven	425°F	15-18 minutes							
Water, cold (45-50°F)	1 lb 12 oz	3¾ cups							
Eggs, large, whole	4 oz	2 each							
Sweet potatoes, canned, mashed	3 lb	5 cups							
GOLD MEDAL® ZT BUTTERMILK BISCUIT MIX (11765)	5 lb	1 box							
Sugar, granulated	8 oz	1 cup							
Cinnamon, ground		1 Tbsp							
Ginger, ground		2 tsp							
Nutmeg, ground		½ tsp							
Total Biscuit Weight	11 lb								
Topping									
Sugar, course	4 oz	½ cup							
Total Topping Weight	4 oz								
<p>NUTRITION (Values are calculated using weights of ingredients.)</p> <p>1 biscuit: Calories 170 (Calories from Fat 60); Total Fat 7g (Saturated Fat 4.5g; Trans Fat 0g); Cholesterol 5mg; Sodium 290mg; Total Carbohydrate 24g (Dietary Fiber 0g; Sugars 7g); Protein 2g</p>									

BLEU CHEESE WALNUT BISCUITS

YIELD: 40 - #12 SCOOP BISCUITS

BLEU CHEESE WALNUT BISCUITS

YIELD: 40 - #12 SCOOP BISCUITS

INGREDIENTS	WEIGHT	MEASURE	DIRECTIONS
Biscuits Walnuts, chopped Water, cold (approx 45-50°F) Rosemary, dried Black pepper Bleu cheese, crumbled GOLD MEDAL® ZT BUTTERMILK BISCUIT MIX (11765)	8 oz 2 lb 8 oz 12 oz 5 lb	2 cups 5 cups 1 Tbsp 2 Tbsp 3 cups 1 box	1. TOAST chopped walnuts in oven set at 350°F for 5-7 minutes or until light brown. Cool. Set aside. Biscuits 1. COMBINE water, walnuts, rosemary, black pepper and blue cheese in mixing bowl and stir using a rubber spatula until well blended. 2. ADD biscuit mix. Mix using a rubber spatula approximately 30 strokes or until soft dough forms. DO NOT OVERMIX. Scale 1. DEPOSIT dough using a #12 scoop in a 4 x 6 pattern onto greased or parchment-lined full sheet pans. Topping 1. MIX coarse sugar and kosher salt together in a small mixing bowl. 2. SPRINKLE each biscuit with a pinch of sugar and salt topping. 3. PRESS down slightly to shape, if desired. Bake Convection Oven* 400°F 7-8 minutes Standard Oven 450°F 8-9 minutes *Rotate pans baked in a convection oven one-half turn (180°) after 3 minutes of baking.
Total Biscuits Weight	8 lb 12 oz		
Topping Salt, kosher Sugar, coarse		1 Tbsp 2 Tbsp	
Total Topping Weight			
NUTRITION (Values are calculated using weights of ingredients.) 1 biscuit: Calories 310 (Calories from Fat 140); Total Fat 16g (Saturated Fat 4.5g; Trans Fat 3g); Cholesterol 5mg; Sodium 930mg; Total Carbohydrate 36g (Dietary Fiber 1g; Sugars 5g); Protein 8g			

CRACKED BLACK PEPPER AND PARMESAN SCONES

YIELD: 38 SCONES

CRACKED BLACK PEPPER AND PARMESAN SCONES

YIELD: 38 SCONES

INGREDIENTS	WEIGHT	MEASURE	DIRECTIONS
Egg Wash			Egg Wash
Eggs, large, whole	2 oz	1 each	1. BEAT the egg with 1 Tbsp water in a small mixing bowl with a fork until well blended. Set aside.
Water, cold (approx 45-50°F)	2 oz	1 Tbsp	
Total Egg Wash Weight	4 oz		
Biscuits			Biscuits
Parmesan cheese, shredded	12 oz	3 cups	1. COMBINE 3 cups of the parmesan and spices together in mixing bowl and stir using a rubber spatula until well blended.
Black pepper, coarse ground		3 Tbsp	
Nutmeg, ground		½ tsp	
Salt, coarse or kosher		½ tsp	2. ADD biscuit mix and blend well.
GOLD MEDAL® ZT BUTTERMILK BISCUIT MIX (11765)	5 lb	1 box	
Milk	2 lb 8 oz	5 cups	
Total Biscuits Weight	8 lb 4 oz		3. STIR milk and biscuit mixture together using a rubber spatula approximately 30 strokes or until soft dough forms. DO NOT OVERMIX.
Flour for Dusting			Scale
Flour, all purpose	4 oz	1 cup	1. PLACE dough on a floured bench or cloth. Dust dough with flour and divide dough in half. Roll each piece into 1/2 inch thick rectangle.
Total Flour for Dusting Weight	4 oz		
Topping			2. CUT dough into 38 triangles with cutter or knife and place on parchment-lined full sheet pans.
Parmesan cheese, shredded	4 oz	1 cup	Topping
Total Topping Weight	4 oz		1. BRUSH triangles with egg wash mixture and sprinkle remaining 1 cup of cheese evenly over all scones.

Bake
 Convection Oven* 400°F 7-8 minutes
 Standard Oven 450°F 8-9 minutes
 *Rotate pans baked in a convection oven one-half turn (180°) after 4 minutes of baking.

NUTRITION (Values are calculated using weights of ingredients.)
1 scone: Calories 330 (Calories from Fat 140); Total Fat 15g (Saturated Fat 10g; Trans Fat 0g); Cholesterol 15mg; Sodium 860mg; Total Carbohydrate 38g (Dietary Fiber 1g; Sugars 3g); Protein 10g

GARLIC CHEESE BISCUITS

YIELD: 72 - #20 SCOOP BISCUITS

GARLIC CHEESE BISCUITS

YIELD: 72 - #20 SCOOP BISCUITS

INGREDIENTS	WEIGHT	MEASURE	DIRECTIONS
Garlic Butter Butter, unsalted Garlic powder	8 oz	1 cup 1 tsp	Garlic Butter 1. MELT butter in small sauce pan on stove top or in microwave. 2. ADD garlic powder and stir to combine. Remove from heat. Hold warm. Biscuits 1. POUR water into mixing bowl. 2. ADD mix, cheese and garlic powder. 3. MIX using a rubber spatula approximately 30 strokes or until a soft dough is formed. DO NOT OVERMIX. Scale 1. DEPOSIT dough using a #20 scoop in a 4 x 6 pattern onto greased or parchment-lined full sheet pans. Bake Convection Oven* 400°F 7-9 minutes Standard Oven 450°F 11-13 minutes *Rotate pans baked in a convection oven one-half turn (180°) after 3 minutes of baking. Finishing 1. BRUSH garlic butter over warm biscuits.
Total Garlic Butter Weight	8 oz		
Biscuits Water, cold (45-50°F) GOLD MEDAL® ZT BUTTERMILK BISCUIT MIX (11765) Cheddar cheese, shredded Garlic powder	2 lb 8 oz 5 lb 1 lb 4 oz	5 cups 1 box 5 cups 4 Tbsp	
Total Biscuits Weight	8 lb 12 oz		
NUTRITION (Values are calculated using weights of ingredients.) 1 - 2 oz biscuit: Calories 190 (Calories from Fat 100); Total Fat 11g (Saturated Fat 7g; Trans Fat 0g); Cholesterol 15mg; Sodium 390mg; Total Carbohydrate 19g (Dietary Fiber 0g; Sugars 0g); Protein 4g			

PARMESAN RANCH BISCUITS

YIELD: 67 - #20 SCOOP BISCUITS

PARMESAN RANCH BISCUITS

YIELD: 67 - #20 SCOOP BISCUITS

INGREDIENTS	WEIGHT	MEASURE	DIRECTIONS						
GOLD MEDAL® ZT BUTTERMILK BISCUIT MIX (11765) Ranch salad dressing, dry Parmesan cheese, shredded Water, cold (45-50°F) Butter, unsalted, melted	5 lb 3.25 oz 4 oz 2 lb 8 oz 8 oz	1 box 1 envelope 1 cup 5 cups 1 cup	<ol style="list-style-type: none"> PLACE mix, dressing and cheese in mixing bowl. BLEND together with rubber spatula until well-combined. POUR in water. MIX using a rubber spatula, approximately 30 strokes or until soft dough is formed. DO NOT OVERMIX. <p>Scale</p> <ol style="list-style-type: none"> DEPOSIT using a #20 scoop in a 4 x 6 pattern onto lightly greased or parchment-lined full sheet pans. <p>Bake</p> <table data-bbox="852 557 1362 609"> <tr> <td>Convection Oven*</td> <td>400°F</td> <td>8-10 minutes</td> </tr> <tr> <td>Standard Oven</td> <td>450°F</td> <td>10-12 minutes</td> </tr> </table> <p><i>*Rotate pans baked in a convection oven one-half turn (180°) after 4 minutes of baking.</i></p> <p>Finishing</p> <ol style="list-style-type: none"> BRUSH melted butter over warm biscuits. 	Convection Oven*	400°F	8-10 minutes	Standard Oven	450°F	10-12 minutes
Convection Oven*	400°F	8-10 minutes							
Standard Oven	450°F	10-12 minutes							
Total Weight	8 lb 7.25 oz								
<p>NUTRITION <i>(Values are calculated using weights of ingredients.)</i></p> <p>1 biscuit: Calories 180 (Calories from Fat 90); Total Fat 10g (Saturated Fat 6g; Trans Fat 0g); Cholesterol 10mg; Sodium 490mg; Total Carbohydrate 21g (Dietary Fiber 0g; Sugars 1g); Protein 3g</p>									

STRAWBERRY WHITE CHOCOLATE DROP BISCUITS

YIELD: 40 - #12 SCOOP BISCUITS

STRAWBERRY WHITE CHOCOLATE DROP BISCUITS

YIELD: 40 - #12 SCOOP BISCUITS

INGREDIENTS	WEIGHT	MEASURE	DIRECTIONS
Biscuits			Biscuits
Strawberry jelly or jam	1 lb	2 cups	1. COMBINE strawberry jelly, water and vanilla extract in mixing bowl and stir using a rubber spatula very well to break up jelly.
Water, cold (approx 45-50°F)	2 lb 8 oz	5 cups	2. ADD biscuit mix. Mix using a rubber spatula approximately 30 strokes or until soft dough forms. DO NOT OVERMIX.
Vanilla extract		1 Tbsp	3. FOLD IN white chocolate chips and mix well.
GOLD MEDAL® ZT BUTTERMILK BISCUIT MIX (11765)	5 lb	1 box	Scale
White chocolate chips	1 lb 8 oz	4 cups	1. DEPOSIT dough using a #12 scoop in a 4 x 6 pattern onto greased or parchment-lined full sheet pans.
Total Biscuits Weight	10 lb		Topping
Topping			1. SPRINKLE each biscuit with a pinch of coarse sugar.
Sugar, coarse	2 oz	¼ cup	2. PRESS down slightly to shape, if desired.
Total Topping Weight	2 oz		Bake
NUTRITION (Values are calculated using weights of ingredients.)			Convection Oven* 400°F 7-8 minutes
1 biscuit: Calories 380 (Calories from Fat 140); Total Fat 16g (Saturated Fat 10g; Trans Fat 0g); Cholesterol 0mg; Sodium 590mg; Total Carbohydrate 54g (Dietary Fiber 2g; Sugars 17g); Protein 5g			Standard Oven 450°F 8-9 minutes
			*Rotate pans baked in a convection oven one-half turn (180°) after 3 minutes of baking.

IRISH SODA BREAD

YIELD: 14 - 12 OZ ROUND LOAVES, 6 SLICES PER LOAF, 84 SLICES

IRISH SODA BREAD

YIELD: 14 - 12 OZ ROUND LOAVES, 6 SLICES PER LOAF, 84 SLICES

INGREDIENTS	WEIGHT	MEASURE	DIRECTIONS						
Dough			<p>Plump Raisins</p> <ol style="list-style-type: none"> PLACE raisins in a small sauce pan and cover them with water. BRING them to a boil over medium heat. REMOVE from heat and allow to sit for 2 minutes. DRAIN raisins in colander and set aside to cool. <p>Dough</p> <ol style="list-style-type: none"> POUR buttermilk into mixer bowl. Add biscuit mix, 4 cups flour and soda. MIX on low speed using a paddle attachment for 2 minutes. Scrape bowl and paddle. ADD raisins and caraway seed. Mix on low speed for 2 additional minutes. <p>Scale</p> <ol style="list-style-type: none"> DIVIDE the dough into (14) 12 oz loaves. ROUND the loaves on a floured surface, then place 7 loaves on each of 2 parchment-lined sheet pans. DUST each loaf with flour. SCORE an X in the top of each loaf using a sharp knife 1/2" deep and bake. <p>Bake</p> <table> <tr> <td>Convection Oven*</td> <td>325°F</td> <td>22-26 minutes</td> </tr> <tr> <td>Standard Oven</td> <td>350°F</td> <td>26-30 minutes</td> </tr> </table> <p><i>*Rotate pans baked in a convection oven one-half turn (180°) after 12 minutes of baking.</i></p>	Convection Oven*	325°F	22-26 minutes	Standard Oven	350°F	26-30 minutes
Convection Oven*	325°F	22-26 minutes							
Standard Oven	350°F	26-30 minutes							
Raisins	11 oz	2 cups							
Buttermilk	3 lb 8 oz	6 cups							
GOLD MEDAL® ZT BUTTERMILK BISCUIT MIX (11765)	5 lb	1 box							
Flour, all purpose	1 lb	4 cups							
Baking Soda		2 tsp							
Caraway Seed		2 Tbsp							
Total Weight	10 lb 3 oz								
Flour for Dusting									
Flour	8 oz	2 cups							
Total Flour for Dusting Weight	8 oz								

NUTRITION (Values are calculated using weights of ingredients.)

1 slice: Calories 150 (Calories from Fat 45); Total Fat 5g (Saturated Fat 3.5g; Trans Fat 0g); Cholesterol 0mg; Sodium 310mg; Total Carbohydrate 23g (Dietary Fiber 0g; Sugars 3g); Protein 2g