

Breadmaker

Please read and keep these instructions

GB

Machine à pain

Merci de bien vouloir lire et conserver ces instructions

F

Brotbackautomat

Lesen Sie diese Bedienungsanleitung, und heben Sie sie gut auf

D

Máquina de fazer pão

Leia e guarde estas instruções

P

Bagemaskine

Læs og gem venligst denne vejledning

DK

Automat do pieczenia chleba

Prosimy zapoznać się z niniejszą instrukcją obsługi i zachować ją do wykorzystania w przyszłości

PL

Хлебопечка

Внимательно изучите и сохраните данное руководство

RU

Domáci pekárna

Přečtěte si prosím a uchovejte tyto pokyny

CZ

Ekmek yapma makinesi

Lütfen bu talimatları okuyun ve saklayın

TR

- Model 48321 (17 programmes)
- Modèle 48321 (17 programmes)
- Modell 48321 (17 Programme)
- Modelo 48321 (17 programas)
- Model 48321 (17 programmer)
- Model 48321 (17 programów)
- Модель 48321 (17 программ)
- Model 48321 (17 programmes)
- Model 48321 (17 programli)

- Model 48319 and 48320 (19 programmes)
- Modèles 48319 et 48320 (19 programmes)
- Modelle 48319 und 48320 (19 Programme)
- Modelos 48319 e 48320 (19 programas)
- Model 48319 og 48320 (19 programmer)
- Model 48319 i 48320 (19 programów)
- Модели 48319 и 48320 (19 программ)
- Model 48319 and 48320 (19 programmes)
- Model 48319 ve 48320 (19 programli)

GB

F

D

P

DK

PL

RU

CZ

TR

GB Conversion Chart
F Tableau de conversion
D Umrechnungstabelle

GB	Water and liquids Cup	ml
F	Eau et liquides Tasse	ml
D	Wasser und Flüssigkeiten Becher	ml
P	Água e líquidos Chávena	ml
DK	Vand og væsker Bæger	ml
PL	Woda i płyny Szkłanka	ml
RU	Вода и жидкости Чашка	мл
CZ	Voda a tekutiny-álek Yálek	ml
TR	Su ve sıvılar Fincan	ml
	1/16	15
	1/8	30
	¼	60
	½	120
	¾	180
	1	240
	1 1/8	270
	1 ¼	300
	1 5/16	315
	1 ½	360
	1 5/8	390
	1 15/16	465
	2	480

Others	¼ cup	½ cup	¾ cup	1 cup	2 cup
Dried fruit 1	41	82	123	164	328
Butter 2	50	100	150	200	400
Preserving or castor sugar 3	55	110	165	220	440
Granulated sugar 4	57	113	169	226	452
Chopped fresh apple ½ cube 5	31	62	93	124	248
Frozen raspberries or fresh plums 6	25	50	75	100	200

1	2	3	4	5	6	
GB	Dried Fruit	Butter	Preserving or castor sugar	Granulated sugar	Chopped fresh apple ½ cube	Frozen raspberries or fresh plums
F	Fruits secs	Beurre	Sucre cristallisé ou sucre à confiture	Sucre en poudre	½ cube de pomme crue en morceaux	Framboises surgelées ou prunes fraîches
D	Trockenobst	Butter	Konservierter oder Puderzucker	Kristallzucker	FrISChe Apfelstückchen, halbiert	Gefrorene Himbeeren oder frISChe Pflaumen
P	Frutos secos	Manteiga	Açúcar cristalizado ou fino	Açúcar granulado	Maçã fresca cortada e ½ cubos	Framboesas congeladas ou ameixas frescas
DK	Tørret frugt	Smør	Sylte- eller strøsukker	Stødt melis	Hakket frisk æble ½ i tern	Frosne hindbær eller friske blommer
PL	Suszone owoce	Masło	Cukier żelujący lub drobny	Cukier granulowany	Posiekane świeże jabłko, ½ kostki	Mrożone maliny lub świeże śliwki
RU	Сухофрукты	Масло	Желирующий сахар или сахарная пудра	Сахарный песок	Свежее яблоко, порезанное кубиками 1 см	Замороженная малина или свежая слива
CZ	Sušené ovocet	Máslo	Konzervační nebo práškový cukr	Krystalový cukr	Čerstvě nakrájené jablko, polovina	Mražené maliny nebo čerstvé švestky
TR	Kuru Meyve	Tereyağı	İnce toz şeker	Toz şeker	Doğranmış taze elma ½ küp	Dondurulmuş ahududu veya taze erik

P Tabela de conversão
DK Konverteringstabel
PL Tabela przeliczania jednostek

GB	Flour types Cup	Weight in grams (gr) White Plain Softgrain	Brown	Granary	Wholemeal
F	Types de farine Tasse	Poids en grammes (gr) Blanche Ordinaire Fluide	Bise	Aux céréales	Complète
D	Mehlsorten Becher	Gewicht in Gramm (g) Weiß Normal Leicht gekörnt	Braun	Mischkorn	Vollwert
P	Tipos de farinha Chávena	Peso em gramas (g) Branca Normal De grão fino	Integral	Com cereais	Trigo integral
DK	Melsorter Bæger	Vægt i gram (g) Hvid almindeligt med bløde kerner	Mørkt	“Granary”	Fuldkornsmel
PL	Rodzaje mąki Szkłanka	Waga w gramach (g) Jasna Zwykła Miętkoziaриста	Ciemna	Pelnoziarzysta	Razowa
RU	Сорта муки Чашка	масса в граммах (г) Белая Простая С размягчёнными зёрнами	Грубого помола	С зёрнами	Непросеянная
CZ	Typy mouky Yálek	Hmotnost v gramech (g) Bílá Obyčejná Hladká	Tmavá	Obilná	Celozrná
TR	Un tipleri Fincan	Gram olarak ağırlık (gr) Beyaz Saf Yumuşak taneli	Esmer	Tahıl	Kepekli
	1/8	18	20	19	17
	¼	36	39	38	33
	½	72	78	75	66
	¾	108	117	113	99
	1	144	156	150	132
	1 1/8	162	176	169	149
	1 ¼	180	195	188	165
	1 ½	216	234	225	198
	2	288	312	300	264

RU Таблица пересчёта
CZ Převodní tabulky
TR Dönüşüm Tablosu

QUICK SETUP GUIDE

Control panel and LCD display

- 11 Programme number
- 12 Cycle time
- 15 Loaf sizes
- 16 Crust settings
- 20 Go back/cancel/pause
- 21 Increase/light on
- 22 Decrease
- 23 Accept/start

Only the relevant controls are shown here. See 'Features' for a complete list.

When you plug the breadmaker in, the details of a default programme automatically show on the screen. The default programme is to make a basic white or brown 2lb sized loaf on programme 1, with the 3rd medium crust setting which will take 3 hours. If this is the programme you want to use, once you have put your ingredients in (in the correct order) press and hold the 'Accept/Start' button **23** for approximately 3 seconds and the breadmaker will start baking your loaf. If you want to choose another programme, follow the steps below.

1

To select the programme:

Once the breadmaker is plugged in, the default programme as detailed above will show on the screen. To choose an alternative programme, use the 'Increase' **21** and 'Decrease' **22** buttons until the programme number you want appears in the top left corner of the screen **11** – see 'Programme descriptions'. The cycle time of the selected programme will automatically appear on the screen **12**.

2

To select the loaf size:

Once you have chosen the programme you wish to use, press the 'Accept/Start' button **23**. The 'Loaf size' icon **15** will illuminate. This will automatically be set to the 2lb loaf setting. To choose a different size loaf, use the 'Increase' **21** and 'Decrease' **22** buttons. Only the loaf sizes available for the programme selected will appear.

	1lb loaf (selected programmes)
	1.5lb loaf
	2lb loaf

3

To select the crust setting:

When you have chosen your loaf size, press the 'Accept/Start' button **23**. The 'Crust Setting' icon **16** will then illuminate. This will automatically be set to setting 3 medium. To choose a darker or lighter crust, use the 'Increase' **21** and 'Decrease' **22** buttons. To bake the loaf press and hold the 'Accept/Start' button **23** for approximately 3 seconds, the baking process will begin and the countdown timer **12** will count down to zero.

Please note that during the baking process, condensation will form on the inside of the Fruit & Nut dispenser. This is totally normal and does not effect the quality of the bread.

	Very Light
	Light
	Medium
	Dark
	Very Dark

4

The end of the Baking Process

At the end of the baking process when the countdown on screen reaches zero, the breadmaker beeps to indicate the baking process has finished. The breadmaker automatically goes into the Keep warm programme. This can be stopped at any time by pressing the Go back/cancel/pause **20**.

Making your own bread easily...

The aroma of homemade bread wafting around the home is one of those great cooking experiences. Bread, fresh out of the oven, with melting butter is a memorable taste sensation. The Morphy Richards breadmaker can create that experience every morning. There's very little effort involved, because the breadmaker does all the work for you.

Besides being able to do all kinds of speciality breads, including wholewheat, you can also prepare doughs for bread rolls, pizza, cake and jam.

Everything is easy and tastes homemade - because it is.

IMPORTANT SAFETY INSTRUCTIONS

The use of any electrical appliance requires the following common sense safety rules.

Primarily there is danger of injury or death and secondly the danger of damage to the appliance. These are indicated in the text by the following two conventions:

WARNING: Danger to the person!

IMPORTANT: Damage to the appliance!

In addition, we offer the following safety advice.

Location

- This appliance is intended to be used in household and similar applications such as: farm houses;
 - by clients in hotels, motels and other residential type environments;
 - bed and breakfast type environments.
- It is not suitable for use in staff kitchen areas in shops, offices and other working environments.
- Always locate your appliance away from the edge of a worktop.
 - Ensure that the appliance is used on a firm, flat surface.
 - Do not use the appliance outdoors, or near water.

Mains Lead

- The mains lead should reach from the socket to the base unit without straining the connections.
- Do not let the mains lead hang over the edge of a worktop where a child could reach it.
- Do not let the lead run across an open space e.g. between a low socket and table.
- Do not let the lead run across a cooker or toaster or other hot area which might damage the cable.
- If the supply cord is damaged, it must be replaced by the manufacturer, its service agent or similarly qualified persons in order to avoid a hazard.

Personal Safety

- WARNING: To protect against fire, electric shock and personal injury, do not immerse cord, plug and appliance in water or any other liquid.**
- WARNING: Do not touch hot surfaces. Use oven mitts or oven gloves when removing the hot bread pan. Do not cover the steam vent openings under any circumstances.
- WARNING: Avoid contact with moving parts.
- Extreme caution must be observed when moving an appliance with hot contents.
- Do not use breadmaker for storage purposes nor insert any utensils, as they may create a fire or electric shock hazard.
- Do not use the appliance with wet or moist hands.
- This appliance is not intended for use by persons (including children) with reduced physical, sensory or mental capabilities, or lack of experience and knowledge, unless they have been given supervision or instruction concerning the use of the appliance by a person responsible for their safety.

Children

- Never allow a child to operate this appliance.
- Children are vulnerable in the kitchen, particularly when unsupervised and if appliances are being used or cooking is being carried out.
- Teach children to be aware of dangers in the kitchen, warn them of the dangers of reaching up to areas where they cannot see properly or should not be reaching.
- Children should be supervised to ensure that they do not play with the appliance.

Treating Scalds

- Run cold water over the affected area immediately. Do not stop to remove clothing, get medical help quickly.

Other Safety Considerations

- If the mains lead of this appliance is damaged do not use it. The lead may only be replaced by Morphy Richards Ltd or an agent of the company, since special purpose tools are required. Telephone Morphy Richards helpline for advice.
- The use of accessory attachments not recommended by the manufacturer may cause damage to the breadmaker.

- Do not place the appliance on or near heat sources such as gas or electric stove, ovens, or burners.
- To avoid damaging the appliance, do not place the baking pan or any object on top of the unit.
- Do not clean with scouring pads. Do not wash the baking pan, kneading blade, measuring cup or spoon in a dishwasher.
- Keep the appliance and the cable away from heat, direct sunlight, moisture, sharp edges and the like.
- The baking pan must be in place prior to switching on the appliance.
- This appliance is not intended to be operated by means of an external timer or separate remote control system.
- Always remove the plug from the socket whenever the machine is not in use, when attaching accessory parts, cleaning the machine or whenever a disturbance occurs. Pull on the plug, not the cable.

Electrical Requirements

Check that the voltage on the rating plate of your appliance corresponds with your house electricity supply which must be A.C. (Alternating Current).

WARNING: THIS APPLIANCE MUST BE EARTHED.

For UK only

If the socket outlets in your home are not suitable for the plug supplied with this appliance, the plug should be removed and the appropriate one fitted by a qualified individual.

Note: The plug removed from the mains lead, if severed, must be destroyed as a plug with bared flexible cord is hazardous if engaged into a live socket outlet.

Should the fuse in the 13 amp plug require changing a 13 amp BS1362 fuse must be fitted.

Contents

Quick setup guide	7
Safety instructions	8
Electrical requirements	8
Features	10
About this breadmaker	10
Kneading blade	10
Program descriptions	10
Before first use	10
Using the controls	10
Fruit and nut dispenser	11
Turning on	11
Choosing your programme	11
Selecting your loaf size	11
Selecting your crust setting	11
Delay timer	11
Baking the loaf	11
Baking Cycle Icons	11
Loaf is ready	11
Keep warm	11
Internal light	11
Pause button	11
Beeper	11
Stop	11
Power interruption	11
Homemade programmes	12
Crust setting	12
Slicing and storing bread	12
Care and cleaning	12
Storing the unit	12
Getting successful results	12
Understanding baking	13
Using the right flour	13
Other ingredients	13
Bread mixes	13
Ingredient temperatures	14
Glazing	14
Programme baking times	14
Conversion charts	14
F.A.Q.	14
Troubleshooting	15
Helpline	22
Guarantee	23

Recipes

About the Recipes	15
General Method	15
Basic breads - 1	15
Basic white bread	15
Soft grain bread	15
Softgrain 50% white loaf	16
Brown loaf	16
Italian herb bread	16
Cheese & onion bread	16
Raisin bread	16
Sugar free	16
Sugar and salt free	16
Sun-dried tomato loaf	16
Wholewheat breads - 2	17
Wholewheat bread	17
Wholewheat seeded	17
Granary loaf	17
Granary 50% white	17
Sweet - 3	17
Mixed fruit loaf	17
Orange and cranberry loaf	17
Brioche	18
Sandwich - 4	18
Sandwich loaf	18
Softgrain sandwich loaf	18
French bread - 5	18
French bread	18
Dough - 6	18
White bread rolls	18
Wholewheat bread rolls	18
Hot cross buns	18
Ciabatta	19
Bagels	19
Croissant	19
Tea cake	19
Jams - 7	19
Marmalade	19
Tinned orange marmalade	19
Raspberry and apple	19
Bread Mixes - 8	20
Bread mix guidelines	20
Speciality breads - 9	20
Malt loaf	20
Irish soda bread	20
Corn bread	20
Gluten free - 10	20
Gluten free sun dried tomato loaf	20
Gluten free cheese and mustard loaf	20
Gluten free chocolate cake*	20
Gluten free fruit cake*	21
Fastbake 1- 11	21
Fastbake small white	21
Fastbake 2 - 12	21
Fastbake large white	21
Extra Bake - 13	
Extra Bake only	21
Pizza - 14	21
Pizza base	21
Flavoured pizza base	21
Pasta	21
Quick - 15	21
Banana and nut bread	21
Porridge oats bread	22
Homemade I - 16	n/a
Homemade II - 17	n/a
Cake* - 18	22
Madeira cake*	22
Mixed fruit cake*	22
Packet cake mix*	22
Dessert* - 19	22
Oaty apple betty*	22
Rice pudding*	22

* Only available on models 48319 and 48320

Features 	
<div><div><div>1</div><div>Air vents</div></div><div><div>2</div><div>Viewing window</div></div><div><div>3</div><div>Lid handle</div></div><div><div>4</div><div>Lid</div></div><div><div>5</div><div>LCD Display (see diagram)</div></div><div><div>6</div><div>Controls (see diagram)</div></div><div><div>7</div><div>Fruit and nut dispenser (48323 model only)</div></div></div>	
Baking pan 	
<div><div><div>8</div><div>Baking Pan</div></div><div><div>9</div><div>Kneading blade</div></div><div><div>10</div><div>Rotating shaft</div></div></div>	
Control panel 	
<div><div><div>11</div><div>Programme number</div></div><div><div>12</div><div>Cycle time</div></div><div><div>13</div><div>Timer/delay Indicator</div></div><div><div>14</div><div>Rise / knead cycle number</div></div><div><div>15</div><div>Loaf sizes</div></div><div><div>16</div><div>Crust settings</div></div><div><div>17</div><div>Knead symbol</div></div><div><div>18</div><div>Rise symbol</div></div><div><div>19</div><div>Bake symbol</div></div><div><div>20</div><div>Go back/cancel/pause</div></div><div><div>21</div><div>Increase/light on</div></div><div><div>22</div><div>Decrease</div></div><div><div>23</div><div>Accept/start</div></div></div>	
About this Breadmaker	
<div><div><div><div><div></div><div></div></div><div><div></div><div></div></div></div><div><div><div>It has three settings to make a small 450g (1Lb.) medium 680g (1.5lb) or large 900g (2lb) loaf. N.B. Weights are approximate and depend on recipe.</div></div></div></div></div>	
Kneading Blade	
<div><div><div><div><div></div><div></div></div><div><div></div><div></div></div></div><div><div><div>Clean the blade every time after use, ensure the blade rotates freely on the spindle before each use, you can add a little sunflower oil to the joint before putting it back into the pan. This will then be ready for next use.</div></div></div></div><div><div><div>NOTE: Model 48319 has a drop down blade whereas models 48320 and 48321 have a static kneading blade.</div></div></div></div>	
Programme Number Descriptions	
<div><div><div><div><div></div><div></div></div><div><div></div><div></div></div></div><div><div><div>1</div><div>Basic white and brown (2:51 -3:00)</div><div>For white and brown bread. Also for flavoured breads with added herbs and raisins.</div></div><div><div>2</div><div>Wholewheat (3:32 - 3:40)</div><div>For the baking of bread containing significant amounts of wholewheat. This setting has longer preheat time to allow the grain to soak up the water and expand. It is not advised to use the delay timer as this can produce poor results.</div></div><div><div>3</div><div>Sweet (2:35 - 2:45)</div><div>For the baking of sweet type bread which gives a crisper crust than on basic setting. The crisper crust is produced by the sugar caramelising.</div></div><div><div>4</div><div>Sandwich (2:55 - 3:00)</div><div>This is to bake light texture bread but with a softer and thicker crust.</div></div><div><div>5</div><div>French (3:30 - 3:50)</div><div>For the baking of light weight bread such as French bread which has a crisper crust and light texture.</div></div><div><div>6</div><div>Dough (1:30)</div><div>This setting only makes the dough and will not bake the bread. Remove the dough and shape it to make bread rolls, pizza, etc. Any dough can be prepared on this setting. Do not exceed 1kg (2lb) of combined ingredients.</div></div><div><div>7</div><div>Jam (1:20)</div><div>Use this setting for making jam from fresh fruits and marmalade. Do not increase the quantity or allow the recipe to boil over the pan into the baking chamber. Should this happen, stop the machine immediately. Remove the pan carefully, allow to cool a little and clean thoroughly.</div></div><div><div>8</div><div>Bread mixes (2:30)</div><div>For preparation of approximately a 1.5lb loaf, using a packet of shop bought bread mix. These mixes usually come in two varieties: 'Just add water' and 'Just add flour and water'.</div></div><div><div>9</div><div>Speciality (2:50)</div><div>The bread baked on this setting is usually smaller with a more moist and dense texture. These breads do not use bread flour.</div></div><div><div>10</div><div>Gluten Free (2:35)</div><div>Gluten free breads are yeast leavened breads where gluten (a protein part of the wheat/oats/barley/rye) is removed. People who cannot tolerate gluten in their diet (known as Coeliacs), can obtain gluten free bread mix on prescription. It is found in most high street chemists and health food stores but can be expensive.</div></div></div></div></div>	

11	Fastbake I (1:10) For preparation of a 1.5lb white loaf in a reduced time period. Loaves made on this setting can be shorter and the texture more moist.
12	Fastbake II (1:15) For preparation of a 2lb white loaf in a reduced time period. Loaves made on this setting can be shorter and the texture more moist.
13	Extra bake (1:00) This setting is bake only and can be used to increase the baking time on selected settings. This is especially useful to help 'set' jams and marmalade. When started the default time is 1 hour (1:00) minimum and counts down in 10 minute intervals. You will have to manually switch this off by pressing the stop button, when you have completed the Extra bake process. It is advised that you check the condition of the bread or jam after 10 minutes and at 10 minute intervals. Pressing + increases the time in increments of 10 minutes. When selecting Extra bake straight after another program, if the message H:HH is displayed, open the lid, remove the pan and allow to cool for 10 minutes. When cool, replace the baking pan and its contents, set program and press start.
14	Pizza dough (0:50) This setting can be used to mix plain or flavoured pizza dough, as well as fresh pasta dough. Once the programme is complete, the dough can be removed from the machine and shaped in to pizza bases to be cooked in the oven, or cut in to pasta to be boiled.
15	Quick (1:40) For white bread that is required in a shorter time. Bread baked on this setting is usually smaller with a dense texture.
16	Homemade I This setting allows you to alter the amount of time your bread is kneaded, risen and cooked for, to enable you to create your own perfect loaf. The Homemade function is for experienced breadmakers who understand how these processes affect bread and also for more inexperienced users who wish to use trial and error to create a truly individual loaf. The breadmaker will automatically remember the settings you alter so you don't have to remember them yourself. Once you have used either of the Homemade programmes, when you select them again, your previous settings will be shown. These can then be altered or used again.
17	Homemade II See Homemade I for details.
18	Cake* (1:10) This breadmaker can also be used to bake a selection of cakes. The process is as simple as making bread; just follow the recipes provided. Alternatively you can also use the machine to make cakes from a cake mix where all you need to do is add water. In this instance, you should ensure the mixture is combined with the water before adding it to the machine.
19	Dessert* (2:50) This setting allows you to make other desserts as well as cakes in your breadmaker. The process is again straightforward and simple; just carefully follow the recipes provided. * Only available on models 48319 and 48320

Before First Use
<div><div><div><div></div><div></div></div><div><div></div><div></div></div></div><div><div><div>Before first use, please take a few minutes to read this instruction book and to find a place to keep it handy for reference. Pay particular attention to the safety instructions.</div></div></div></div>
<div><div><div><div><div></div><div></div></div><div><div></div><div></div></div></div><div><div><div>1</div><div>Carefully unpack the breadmaker and remove all packaging materials.</div></div><div><div>2</div><div>Remove any dust that may have accumulated during packing.</div></div><div><div>3</div><div>Wipe the outside surface of the breadmaker with a clean, damp cloth. Wash the baking pan and kneading blade (see Care and Cleaning). The bread pan is non-stick coated. Do not use scouring pads or any abrasives on any part of the breadmaker.</div></div></div></div></div>
<div><div><div><div><div></div><div></div></div><div><div></div><div></div></div></div><div><div><div>1</div><div>For first time use oil, butter or margarine to grease the bread pan and bake empty for about 10 minutes (select the Extra bake programme).</div></div><div><div>2</div><div>Clean once more.</div></div><div><div>3</div><div>Place the kneading blade on the shaft in the baking pan .</div></div></div></div><div><div><div>NOTE: In manufacture it is necessary to lightly grease some parts of the appliance. This may result in the unit emitting some vapour when first used, this is normal.</div></div></div></div>
Using your Breadmaker
<div><div><div><div><div></div><div></div></div><div><div></div><div></div></div></div><div><div><div>1.</div><div>Take out the pan</div><div>Open the lid and remove the pan by lifting the handle, turning anticlockwise and lifting out. Place on the work surface. It is important that the pan is filled with ingredients outside the machine so that any accidental spillage is not ignited by the heating elements.</div></div><div><div>2.</div><div>Attach the blade</div><div>If you have not already done so, attach the kneading blade to the shaft by pushing on.</div></div><div><div>3.</div><div>Measure ingredients</div><div>Measure the ingredients required and add them all into the pan in the order listed. (See later section 'Measuring your ingredients'). When adding the yeast to the baking pan, take care that the yeast does not come into contact with the water or any other liquid, as it will start to activate immediately. Ensure you use tepid water 21-28°C.</div></div><div><div>4.</div><div>Put pan back in</div><div>Place the baking pan back in the breadmaker, turning clockwise to lock into place. Close the lid.</div></div></div></div></div>

6.	Fruit & Nut Dispenser If you have selected a recipe that uses the fruit and nut dispenser, you should fill it now. Ingredients should be added as per the recipe instructions using the measuring cup provided. Please ensure that you do not overfill the dispenser as this may stop it from functioning. If filling the dispenser with fruit, check that the fruit is separated before adding it. Failure to do so may result in the dispenser not functioning, or the fruit not being distributed evenly through the bread mixture. Ideally, fruit should be dusted with flour prior to being added to the dispenser to stop it from sticking together.
7.	Plug in Plug into the power supply. The breadmaker will automatically be set to program 1, 2lb loaf and medium crust.

Selecting the programme
<div><div><div><div></div><div></div></div><div><div></div><div></div></div></div><div><div><div>To select a different programme, use the 'Increase' and 'Decrease' buttons until the programme number you want appears in the top left corner of the screen – Programme Descriptions.</div></div></div></div> <div><div><div>The cycle time of the selected programme will automatically appear on the screen .</div></div></div> <div><div><div>The time is displayed in hours and minutes and begins to count down to zero once the programme is started.</div></div></div> <div><div><div>Once you have selected your chosen programme, press the 'Accept/Start' button . The 'Loaf size' icon will illuminate.</div></div></div>

Please note that not all loaf sizes are available for all programmes. Only the loaf sizes available for the programme selected will appear.

Once you have selected your loaf size, press the 'Accept/Start' button . The 'Crust Setting' icon will then illuminate.

Selecting your Crust setting
<div><div><div><div></div><div></div></div><div><div></div><div></div></div></div><div><div><div>To select the crust setting, use the 'Increase' and 'Decrease' buttons.</div></div></div><div><div><div>You can choose from five different crust settings, the crust setting icons are:</div></div></div><div><div><div><div></div><div>Very Light</div></div><div><div></div><div>Light</div></div><div><div></div><div>Medium</div></div><div><div></div><div>Dark</div></div><div><div></div><div>Very Dark</div></div></div></div></div>

Once you have selected your crust setting, press the 'Accept/Start' button . The 'Delay Indicator' icon will then illuminate.

Using the Timer Delay
<div><div><div><div></div><div></div></div><div><div></div><div></div></div></div><div><div><div>Once you have chosen the programme, loaf size and crust setting, you can either bake the loaf immediately or delay the loaf baking time to end in up to 12 hours time. Go to section 11 - 'Baking The Loaf' section to bake the loaf immediately.</div></div></div><div><div><div>NOTE: The timer cannot be used with the Fastbake, dough and jam programmes.</div></div></div><div><div><div>NOTE: Do not use this function with recipes that use perishable ingredients such as eggs, fresh milk, sour cream or cheese.</div></div></div><div><div><div>To delay the loaf, use the 'Increase' and 'Decrease' buttons while the 'Delay Indicator' icon is lit.</div></div></div><div><div><div>A single press of the 'Increase' button will add 10 minutes to the time. To scroll faster through the time press and hold the button. To decrease the time, use the 'Decrease' button.</div></div></div><div><div><div>The total time shown on the screen will include the baking time and delay. For example, if a loaf takes 3 hours to bake and you have delayed the start of baking for 5 hours, the screen will countdown from 8 hours with symbol showing on the screen. When the baking starts, the symbol will disappear as the delay has finished.</div></div></div></div>

Filling the Fruit and Nut Dispenser*
<div><div><div><div><div></div><div></div></div><div><div></div><div></div></div></div><div><div><div>If you have selected a recipe that uses the fruit and nut dispenser, you should fill it now. The dispenser should be filled with one cupful of dry ingredients using the measuring cup provided. Please ensure that you do not overfill the dispenser as this may stop it from functioning.</div></div></div></div><div><div><div>If filling the dispenser with fruit, check that the fruit is separated before adding it. Failure to do so may result in the dispenser not functioning, or the fruit not being distributed evenly through the bread mixture. Ideally, fruit should be dusted with flour prior to being added to the dispenser to stop it from sticking together.</div></div></div></div>
<div><div><div>* Only applies to model 48319 & 48320.</div></div></div>

Baking the Loaf
<div><div><div><div></div><div></div></div><div><div></div><div></div></div></div><div><div><div>To start the breadmaking process, hold your finger on the 'Accept/Start' button for approximately 3 seconds. The breadmaker will then beep and the screen display will stop flashing.</div></div></div></div>
Baking Cycle Icons
<div><div><div><div><div></div><div></div></div><div><div></div><div></div></div></div><div><div><div>During the baking process the breadmaker indicates whether the ingredients are kneading, rising or baking.</div></div></div></div><div><div><div><div><div><div>1</div><div></div><div>1st Kneading Symbol</div></div><div><div>2</div><div></div><div>2nd Kneading Symbol</div></div><div><div>1</div><div></div><div>1st Rising Symbol</div></div><div><div>2</div><div></div><div>2nd Rising Symbol</div></div><div><div>3</div><div></div><div>3rd Rising Symbol</div></div><div><div></div><div>Baking Symbol</div></div></div></div></div></div></div>

Loaf is ready
<div><div><div><div></div><div></div></div><div><div></div><div></div></div></div><div><div><div>The breadmaker will beep 3 times to indicate that the baking process has finished. The clock will also show 00.00 as it has counted down to the end of the programme and the breadmaker automatically keeps the bread warm.</div></div></div></div>
Keep Warm
<div><div><div><div></div><div></div></div><div><div></div><div></div></div></div><div><div><div>The clock counts up in minutes to show how long the finished loaf has been kept warm for. This is to a maximum of 60 minutes. To stop keep warm, press the 'red cross' button.</div></div></div></div>
Internal Light
<div><div><div><div><div></div><div></div></div><div><div></div><div></div></div></div><div><div><div>The light symbol is on the same button as the '+' .</div></div></div><div><div><div>You can press this button during any part of the baking process and it will stay on for 20 seconds.</div></div></div></div></div>
Pause Button
<div><div><div><div></div><div></div></div><div><div></div><div></div></div></div><div><div><div>Throughout the baking cycle, if you want to make minor adjustments to the ingredients, you can pause the baking cycle up until 'Knead 2'. To do this, press the 'Go back/Cancel/Pause' button . The baking process can then be resumed by pressing the 'Accept/Start' button . Please note that the process will continue automatically after approximately 5 minutes if the pause function is not cancelled manually.</div></div></div></div>

Beeper
<div><div><div><div></div><div></div></div><div><div></div><div></div></div></div><div><div><div>The Beeper sounds when:</div></div></div><div><div><div><div><div></div><div></div></div><div><div></div><div></div></div></div><div><div><div>pressing any button</div></div><div><div>the fruit and nut dispenser is released</div></div><div><div>the programme starts</div></div><div><div>the programme finishes</div></div><div><div>'keep warm' finishes</div></div></div></div></div></div>
Stop
<div><div><div><div></div><div></div></div><div><div></div><div></div></div></div><div><div><div>The 'stop' function is on the 'Go back/Cancel/Pause' button and should be pressed for 3 seconds to stop the baking cycle at any time.</div></div></div></div>
Power Interruption
<div><div><div><div></div><div></div></div><div><div></div><div></div></div></div><div><div><div>After a brief power supply failure:</div></div></div><div><div><div><div><div></div><div></div></div><div><div></div><div></div></div></div><div><div><div>If the programme has not yet reached rise 1 and the power failure was only for a few seconds, when the power supply is re-established, the programme will automatically continue. If the power failure is longer, the process can be restarted by pressing the 'Accept/Start' button .</div></div></div><div><div><div>If the programme has gone beyond this point, the process must be started again from the beginning. The ingredients will have to be discarded and you must start again with fresh ingredients.</div></div></div></div></div></div>

Homemade Programmes

There are 2 home made programmes (No.18 & No.19) which allow you to adapt an existing baking programme to your own specific requirements. For example you may want to follow the wholemeal programme (No. 2) but prefer a denser texture. You can achieve this by using the Home made programmes. You have the opportunity to change the timings of each stage of the process from between zero minutes to 2 hours depending on the stage. Note, when zero minutes are selected, that stage of the cycle will not be part of the baking programme.

Knead 1

When you scroll to programme 18 or 19 the 'knead 1' symbol automatically flashes on screen with 10 minutes showing on the clock. The knead 1 cycle length can be increased or decreased to between 6-14 minutes by pressing '+' or '-' . Confirm the length of the 1st knead cycle by pressing the green tick button and the Rise 1 symbol will start flashing.

Rise 1

20 minutes appears on the clock as the default time for this stage of the process.

The Rise 1 cycle length can be increased or decreased to between 20-60 minutes by pressing '+' or '-' . Confirm the time you want by pressing the green tick button and the Knead 2 symbol will flash on the screen.

Knead 2

15 minutes appears on the clock as the default time for this stage of the process. The length of the 2nd knead cycle can be increased or decreased to between 5-20 minutes by pressing '+' or '-' . Confirm the length of the 2nd knead cycle by pressing the green tick button and the Rise 2 symbol will flash on the screen.

Rise 2

25 minutes appears on the clock as the default time for this stage of the process.

The length of the 2nd Rise cycle can be increased or decreased to between 5 – 120 minutes by pressing '+' or '-' . Confirm the time you want by pressing the green tick button and the Rise 3 symbol will flash on the screen.

Rise 3

45 minutes appears on the clock as the default time for this stage of the process. The length of the 3rd Rise cycle can be increased or decreased by between 2 – 120 minutes by pressing '+' or '-' . Confirm the time you want by pressing the green tick button and the Bake symbol will flash on the screen.

Bake

35 minutes appears on the clock as the default time for this stage of the process.

The length of the Baking cycle can be increased or decreased between 0 –1 hour and 20 minutes by pressing '+' or '-' . Confirm the time you want by pressing the green tick button and the Crust Control symbol will flash on the screen.

Crust Setting

At this stage the clock disappears from the screen.

 Very Light

 Light

 Medium

 Dark

 Very Dark

There are 5 different crust settings you can choose.

Scroll to select the crust colour you want and press green tick button to confirm and the total cooking time programmed, appears on the screen. You can either start the programme baking immediately by pressing the green tick button for 3 seconds or use the Delay Timer function.

Slicing and Storing Bread

For best results place bread on a wire rack and allow to cool for 15-30 minutes before slicing.

Use an electric knife or a sharp knife with a serrated blade for even slices.

Store unused bread tightly covered in a plastic bag at room temperature for up to three days. If weather is hot and humid, store in the refrigerator overnight.

For longer storage (up to one month), place bread in a tightly covered container in the freezer.

If you store the bread in the refrigerator, leave it out to bring it to room temperature before serving.

Since homemade bread has no preservatives it tends to dry out and become stale faster than commercially made bread.

Leftover slightly hardened bread may be cut into 1.3 cm (half inch) or 2.5cm (1 inch) cubes and used in favourite recipes to make croutons, bread pudding, or stuffing.

Care and Cleaning

- Caution: To prevent electrical shock, unplug the unit before cleaning.**
- Wait until the breadmaker has cooled.
 - IMPORTANT: Do not immerse or splash either the body or lid in any liquid as this may cause damage and/or electric shock.
- Exterior: Wipe the lid and outer body of the unit with a damp cloth or slightly dampened sponge.
- Interior: Use a damp cloth or sponge to wipe the interior of the breadmaker.
- Baking pan: Clean the baking pan with warm water, soap is not necessary. Avoid scratching the non-stick surface. Dry it thoroughly before placing it back in the baking chamber.
- Fruit and nut dispenser: The dispenser is removed by lifting the right side first. Once the right side has been lifted, the whole dispenser may be removed. The dispenser should be cleaned using warm soapy water and a damp cloth/sponge. It should then be rinsed thoroughly and left to dry naturally. To replace the dispenser, ensure the left side is slotted in to place first. The right side can then be pushed down, back in to position.
 - Do not wash the baking pan, measuring cup, spoon or kneading blades in the dishwasher.
 - Do not soak the baking pan for long periods as this could interfere with the working of the drive shaft.
 - If the paddle becomes stuck in the bread pan, pour hot water over it and allow to soak for 30 minutes. This will enable you to remove the paddle more easily.
 - Be sure the appliance is completely cooled before storing away.

Do not use Steel wool pads when cleaning.

Special care for the non-stick finish. Avoid damaging the coating. Do not use metal utensils such as spatulas, knives or forks. The coating may change colour after long use, this is only caused by moisture and steam and will not affect the performance of the unit or quality of your bread.

Ensure that the whole kneading blade which the shaft fits in to is cleaned thoroughly after use. After cleaning, add a drop of cooking oil to the hole before returning the blade to the shaft. This will help prevent the blade from sticking.

- Keep all air vents and openings clear of dust.

Storing the Unit

Be sure to dry all parts before storing including wiping any moisture from the viewing window. Close the lid and do not store anything on top of the lid.

Getting Successful Results

- Place all recipe ingredients into the baking pan so that yeast is not touching any liquid.
- If you are using the machine on the Dough setting (programme 6), after the cycle is complete, remove the dough from the breadmaker, cover in a thin coating of sunflower oil and cover with greaseproof paper and a dry tea towel. The dough should then be left in a warm area free from draughts, for approximately 30 minutes or until it has roughly doubled in size.
- Humidity can cause problems, therefore humidity and high altitudes require adjustments. For high humidity, add an extra tablespoon of flour if consistency is not right. For high altitudes, decrease yeast amount by approximately ¼ teaspoon, and decrease sugar and/or water or milk slightly.
- The DOUGH setting is great for the mixing, kneading and proofing (allowing dough to rise) of richer doughs like croissant dough. Use the breadmaker to prepare this dough so all you need to do is shape and bake it according to your recipe.
- When recipes call for a 'lightly floured surface,' use about 1 to 2 tablespoons of flour on the surface. You may want to lightly flour your fingers or rolling pin for easy dough manipulation.
- When you let dough 'rest' and 'rise' according to a recipe, place it in a warm, draught-free area. If the dough does not double in size, it may not produce a tender product.
- If the dough you are rolling shrinks back, let it rest covered for a few minutes before rolling again.
- Dough may be wrapped in plastic and stored in a freezer for later use. Bring the dough to room temperature before using.
- After 5 minutes of kneading, open the lid and check the dough consistency. The dough should form a soft, smooth ball. If too dry, add liquid. If too wet, add flour (½ to 1 tablespoon at a time).

Measuring ingredients

The key and most important step when using your breadmaker is measuring your ingredients precisely and accurately. It is extremely important to measure each liquid and dry ingredient properly or it could result in a poor or unacceptable baking result. Do not use normal kitchen teaspoons or tablespoons. The ingredients must also be added into the baking pan in the order in which they are given in each recipe. Liquid and dry ingredients should be measured as follows:

Measuring cup

The cup is marked in various 'volume measurement' scales. The recipes in this book use the 'cup' volume which is based on the 'American' cup of 8 floz and is conveniently marked in ⅓/16 divisions.

- If you prefer to use weight (gms) as a measurement, fill and weigh the required number of cups and record this conversion.
ie: 2 cups = xx gms
 3 cups = xxx gms

You must use a good quality set of accurate scales, we prefer to use the 'cup' measure for consistency and accuracy.

Liquid measurements

Use the cups provided . When reading amounts, the measuring cup must be placed on a horizontal flat surface and viewed at eye level (not on an angle). The liquid level line must be aligned to the mark of measurement.

A 'guesstimate' is not good enough as it could throw out the critical balance of the recipe.

Dry measurements

Dry measurements (especially flours) must be done using the measuring cups provided. The measuring cups are based on the American standard 8 fluid oz cup - British cup is 10 fluid oz. Dry measuring must be done by gently spooning ingredients into the measuring cup and then once filled, levelling off with a knife . Scooping or tapping a measuring cup will pack the ingredients and you will end up with more than is required. This extra amount could affect the balance of the recipe. Do not sift the flour, unless stated.

When measuring small amounts of dry or liquid ingredients (ie yeast, sugar, salt, powdered milk, honey, molasses) **the small measuring spoon which is provided must be used.** Measurements must be level, not heaped as this small difference could throw out the critical balance of the recipe .

Your breadmaker produces delicious baked goods with ease. This machine requires only that you carefully follow the recipe instructions. In basic cooking, normally 'a pinch of this and a dash of that' is fine, but not for breadmakers. Using an automatic breadmaker requires you accurately measure each ingredient for best results.

- Always add ingredients in the order they are listed in the recipe.
- Accurate measuring of ingredients is vital. Do not use larger amounts.**

Understanding baking

It is often said that cooking is an art relying on the creativity of the chef, while baking bread is much more of a science. This means that the process of combining flour, water and yeast, results in a reaction that produces bread. You have to remember that when the ingredients combine with each other they produce a specific result. Read the following information carefully to gain a better understanding of the importance each ingredient plays in the breadmaking process.

Using the right Flour

Flours, while visibly similar, can be very different by virtue of how they were grown, milled, stored, etc. You may find that you will have to experiment with different brands of flour to help you make that perfect loaf. Storage is also very important, as all flours should be kept in an airtight container.

All purpose flour/plain flour

All purpose flour is a blend of refined hard and soft wheat flours especially suitable for making cake.

This type of flour should be used for recipes in the cake/quick bread section.

Strong white flour/bread flour

Bread flour is a high gluten/protein flour that has been treated with conditioners that give dough a greater suitability for kneading. Bread flour typically has a higher gluten concentration than All purpose flour; however, depending on different milling practices, this may vary. Strong plain flour or bread flour are recommended for use with this breadmaker.

Wholewheat flour/ wholemeal flour

Wholewheat flour/wholemeal flour is milled from the entire wheat kernel which contains the bran and germ and makes it heavier and richer in nutrients than white flour. Breads made with this flour are usually smaller and heavier than white loaves. To overcome this wholewheat flour/wholemeal flour can be mixed with Bread flour or strong plain flour to produce a lighter textured bread.

Self-raising flour

Self-raising Flour contains unnecessary leavening ingredients that will interfere with bread and cake making. It is not recommended for use.

Bran

Bran (unprocessed) & Wheat Germ are the coarse outer portions of the wheat or rye grains separated from flour by sifting or bolting. They are often added in small quantities to bread for nutritional enrichment, heartiness and flavour. They are also used to enhance the texture of bread.

Oatmeal

Oatmeal comes from rolled or steel-cut oats. They are used primarily to enhance flavour and texture.

Other Ingredients

Yeasts (active dry yeast)

Yeast through a fermentation process produces gas (carbon dioxide) necessary to make the bread rise. Yeast must be able to feed on sugar and flour carbohydrates in order to produce this gas. Fast action granular yeast is used in all recipes that call for yeast. There are three different types of yeast available: fresh, traditional dry active, and fast action. It is recommended that fast action yeast be used. Fresh or compressed cake yeast is not recommended as they will produce poor results. Store yeast according to manufacturers instructions. Ensure your yeast is fresh by checking its expiration date. Once a package or can of yeast is opened it is important that the remaining contents be immediately resealed and refrigerated as soon as possible for future use. Often bread or dough, which fails to rise is due to stale yeast being used. The following test can be used to determine whether your yeast is stale and inactive:

- Place half a cup of lukewarm water into a small bowl or cup.
- Stir 1 tsp. of sugar into the water then sprinkle 2 tsp. of yeast over the surface.
- Place bowl or cup in a warm area and allow to sit for 10 minutes undisturbed.
- The mixture should foam and produce a strong yeast aroma. If this does not occur, discard mixture and start again with another packet of dried yeast.

Sugar

Sugar is important for the colour and flavour of breads. It is also food for the yeast as it is part of the fermentation process. Artificial sweeteners cannot be used as a substitute for sugar as the yeast will not react properly with them.

Salt

Salt is necessary to balance the flavour of breads and cakes, as well as for the crust colour that develops during baking. Salt also limits the growth of yeast so the amounts shown in the recipes should not be increased. For dietary reasons it may be reduced, however, your baking may suffer.

Liquids/milk

Liquids such as milk or a combination of powdered milk and water, can be used when making bread. Milk will improve flavour, provide a velvety texture and soften the crust, while water alone will produce a crispier crust. Some liquids call for juice (orange, apple, etc) to be added as a flavour enhancer. Note: For most recipes we suggest the use of dry (powdered) skimmed milk.

Eggs

Eggs add richness and a velvety texture to bread doughs and cakes.

Sunflower oil

'Shortens' or tenderises the texture of yeast breads. Butter or margarine can be used as a substitute. If butter or margarine is used direct from the refrigerator it should be softened first for easier blending during the mixing cycle.

Baking powder

Baking powder is a raising agent used in cakes. This type of raising agent does not require rising time before baking as the chemical reaction works when liquid ingredients are added.

Bicarbonate of soda

Bicarbonate of soda is another raising agent not to be confused or substituted for baking powder. It also does not require rising time before baking as the chemical reaction works during the baking process.

Bread Mixes

Use the Bread mix' setting. (programme 8)

Follow the information for bread mixes on the bread mix packet. There are two types of bread mixes currently available.

- Just add water.
These mixes are complete and they have all the necessary ingredients provided, even the yeast. You only add water.
 - IMPORTANT: Follow the packet instructions as some mixes contain more than the normal amount of yeast, which could over rise in the pan. Use 3 cups of mix maximum.
 - These mixes are more prone to over-rising and collapsing when the weather is hot and humid. Since these mixes are complete, we cannot advise how to adjust, as with our own recipes. Bake in the coolest part of the day, use water between 21-28°C.
- Just add flour and water
These mixes have the necessary ingredients in separate sachets.

Remember strong white bread flour is required. A packet of this mix will produce a 700g loaf, just over 1.5lb.

Ingredient Temperatures

All ingredients, including the machine and pan, and especially liquids (water or milk), should be warmed to room temperature 21°C (70°F). If ingredients are too cold, below 10°C (50°F), they will not activate the yeast. Extremely hot liquids, above 40°C (104°F), may kill the yeast.

Glazing

Give your just baked bread a professional finish. Select one of the following special glazes to enhance your bread.

Egg glaze

Beat 1 large egg and 1 tablespoon of water together, brush generously.
Note: this glaze is only for bread where the dough has been prepared in the breadmaker and is then being baked in the oven. The glaze should be applied when the dough is removed from the breadmaker. Do not apply this glaze to doughs in the breadmaker.

Melted butter crust

Brush melted butter over just baked bread for a softer, tender crust.

Milk glaze

For a softer, shiny crust, brush just baked bread with milk or cream.

Sweet icing glaze

Mix 1 cup sifted icing sugar with 1 to 2 tablespoons of milk to make a glaze consistency and drizzle over raisin bread or sweet breads.

Poppy/Sesame/Caraway seed/Oatmeal

Sprinkle your choice of these seeds generously over just glazed bread.

Conversion Chart

Liquids, flour and others

We recommend that you use the cup provided for all recipes for consistency between brands and types of flour.

The cup provided is based on the American cup measurement of 8 Floz.

For people who prefer to use their own measuring utensils, alternative measurements are in millilitres (ml) and cubic centimetres (cc) for liquid measurement and grams (gm) for weight of flour, sugar and fruit.

Note: A good quality set of accurate kitchen scales with divisions and accuracy to 2 grams are required.

A measuring jug with divisions of 2 ml is required.

The tablespoon and teaspoon provided are required to measure the smaller quantities. A set of British standard spoons with ‘scrape’ level tops can be used.

Do not use a kitchen tablespoon or teaspoon as they are inaccurate.

FAQ.

Questions about general performance and operation.

Question 1

What should I do if the kneading blade comes out with the bread/

Remove it with a pair of plastic tongs before slicing the bread. Since the blade can be disconnected from the pan, it is not a malfunction if it comes out in your bread.

Question 2

Why does my bread sometimes have some flour on the side crust?

In some cases, the flour mix may remain on the corners of the baking pan. When this happens, it usually can be eaten or simply trim off that portion of the outer crust with a sharp knife.

Question 3

Why isn't the dough mixing? I can hear the motor running.

The Kneading Blade or baking pan may not be inserted properly. Make sure the pan is facing the right way and that it has ‘clicked’ and seated into the bottom of the breadmaker.

Question 4

How long does it take to make bread?

Timings for each setting are outlined earlier.

Question 5

Why can't I use the timer when baking with fresh milk?

The milk will spoil if left sitting in the machine too long. Fresh ingredients such as eggs and milk should never be used with the delayed timer feature.

Question 6

Why do I have to add the ingredients in a certain order?

This allows the breadmaker to mix the ingredients in the most efficient manner possible. It also serves to keep the yeast from combining with the liquid before the dough has started to mix, which is essential on the time delay.

Question 7

When setting the timer for morning, why does the machine make sounds late at night?

The machine must start operation when the time delay reaches the start time of the programme so that the bread will be ready. These sounds are made by the motor when kneading the dough. It is a normal operation, not a malfunction.

Question 8

The kneading blade is stuck in the bread pan. After baking how do I get it out?

The kneading blade may ‘stick’ in place after baking. Running warm or hot water over the blade should loosen it enough to be removed. If still stuck, soak in hot water for about 30 minutes.

Question 9

Can I wash the baking pan in the dishwasher?

No. The baking pan and kneading blade must be washed by hand.

Question 10

What will happen if I leave the finished bread in the baking pan?

Whilst still in the breadmaker for the first hour after baking is complete the bread ‘keeps warm’ to prevent it becoming ‘soggy’. Leaving the bread in the breadmaker after the keep warm period may result in a ‘soggy’ loaf of bread as excess steam (moisture) would not be able to escape. Remove and allow to cool on a wire rack after baking to prevent this.

Question 11

Why did the dough only partially mix? Why didn't it mix completely?

The dough may be too heavy or dry. Also, the kneading blade or baking pan may not be inserted properly. Ingredients may have been added in the wrong order.

Question 12

Why didn't the bread rise?

The yeast could be bad, past it's sell by date or possibly no yeast was added at all. Also, if the mixing was not complete, rising problems could develop.

Question 13

What is the minimum and maximum time a cycle may be delayed?

The maximum length of delay is 13 hours including the total cycle time. For example, Setting 1 (basic small) has a cycle time of 3:20. This start is delayed by a maximum of 9:40. The minimum length of delay for each setting is 10 minutes. The delay clock increases and decreases in increments of 10 minutes.

Question 14

How do I know when to add raisins, nuts, etc. to the bread?*

There is a beeper tone to signal that you may add raisins, nuts, etc. during the second kneading cycle.

Note: See ‘Baking cycle times’ chart for ‘Add nuts & raisins’ time.

* Only applicable to model 48321 without fruit & nut dispenser.

In some cases, ingredients can be broken up during the initial kneading cycle. Each recipe indicates the best time to add fruit and nuts to the dough.

Question 15

Why does my bread comes out too moist? What can I do?

Humidity may affect the dough. Add an extra tablespoon of flour. Also, high altitude may have the same effect. Decrease the amount of yeast by ¼ teaspoon and decrease the sugar and/or water/milk slightly.

Question 16

Why do I get air bubbles at the top of the bread?

This can be caused by using too much yeast. Decrease the yeast by ¼ tsp.

Question 17

Why does my bread rise and then collapse or crater?

The bread may be rising too much. To reduce the rate of rising, reduce the amount of yeast and/or increase the amount of salt.

Question 18

Can I use my favourite bread recipes (traditional yeast bread) in my bread machine?

Yes, but you will need to experiment to get the right proportion of ingredients. Become familiar with the unit and make several loaves of bread before you begin experimenting. Never exceed a total amount of 5 cups dry ingredients (that includes the total amount of flour, oats, oatmeal, bran). Use the recipes in this book to help determine the ratio of dry ingredients to liquid and amounts of yeast, sugar, salt, and oil/butter/margarine to use.

We advise creating your own bread recipes using the basic mode, then progress to the others, using the Baking cycle times chart as a guide.

Question 19

Is it important for ingredients to be at room temperature before adding them to the baking pan?

Yes, even when the delay timer is being used. (Water must be between 21°C and 28°C).

Question 20

Why do the loaves vary in height and weight? The whole wheat/wholewheat breads are always shorter. Am I doing something wrong?

No, it is normal for wholewheat and wholemeal breads to be shorter and denser than basic or French breads. Wholewheat and wholemeal flour are heavier than white bread flour, therefore they don't rise as much during the bread baking process. This is also true for bread containing fruit, nuts, oats and bran.

Question 21

Can I premix the yeast with water?

No, the yeast must be kept dry and put into the baking pan last, above the flour. This is especially important when the delay timer is being used.

Question 22

Why is there a large hole in the base of the bread?

This hole has been created by the kneading blade. Sometimes this hole is larger than normal. This is because the dough has rested to the side of the blade after the second kneading cycle - normal with bread makers. You could position the dough evenly in the base of the pan.

TROUBLE SHOOTING

Bread Sinks in the centre

Too much liquid or liquid too warm.

Measure ingredients accurately. Use liquids at temperatures between 21°C and 28°C.

Salt was not added, causing bread to over rise and collapse.

Measure ingredients accurately.

Too much yeast was added Measure ingredients accurately, if problem persists, reduce yeast by ¼ teaspoon.

High humidity and hot ambient temperatures can cause bread to over rise and collapse. Bake during the coolest part of the day, Try reducing the yeast by ¼ teaspoon or use liquids direct from the refrigerator. Do not use the timer function.

High altitudes can cause the bread to over rise and then collapse during baking.

Try reducing the yeast by ¼ teaspoon.

Lid is open during baking.

Do not open the lid during baking.

Bread did not rise enough

Not enough yeast was added. Measure ingredients accurately.

Yeast is outdated or inactive.

Never use outdated yeast. Store in a cool, dark place.

Too little sugar was added.

Measure ingredients accurately.

Too much salt was added, reducing the action of the yeast.

Measure ingredients accurately.

Water was too hot and killed the yeast.

Use liquids at temperatures between 21°C and 28°C

Yeast has been activated before programme has started.

Take care that yeast does not come in contact with liquid before programme has started.

Bread rises too much

High humidity and hot ambient temperatures can cause bread to over rise.

Bake during the coolest part of the day. Try reducing the yeast by ¼ teaspoon or use liquids directly from the refrigerator. Do not use the Timer function.

Too much yeast.

Measure ingredients accurately.

Too much liquid.

Measure ingredients accurately.

Hot liquids accelerated the yeast action.

Use liquids at temperatures between 21°C and 28°C.

Too much flour or not enough salt.

Measure ingredients accurately.

Bread dry with dense texture

Not enough liquid added.

Measure ingredients accurately.

Flour may be passed the use by date, or be dry causing wet/dry imbalance.

Try increasing liquid by 1 tbsp at a time.

Bread under baked with soggy centre

Too much liquid from fresh or canned fruit.

Always drain liquids well as specified in the recipe. Water may have to be reduced slightly.

Large amounts of rich ingredients like nuts, butter, dried fruits, syrups and grains will make dough heavy. This will slow down the rising and prevent the bread from baking through.

Measure ingredients accurately. Never exceed the amounts in the recipe.

Bread over browned

Too much sugar.

Measure ingredients accurately.

Crust colour set too high.

Set crust colour to a lighter setting.

Bread has large holes in texture

Water was too hot and killed the yeast.

Use liquids at temperatures between 21°C and 28°C

Too much liquid.

Measure ingredients accurately.

Too much yeast.

Measure ingredients accurately.

High humidity and hot ambient temperatures increase yeast activity.

Bake during the coolest part of the day. Try reducing the yeast by ¼ teaspoon or use liquids direct from the refrigerator.

Do not use the timer function.

Water was too hot and killed the yeast.

Use liquids at temperatures between 21°C and 28°C.

Bread surface is sticky

Bread was left in the machine too long and condensation collected on the baking pan.

Whenever possible, remove bread from the baking pan and cool on a wire rack before keep warm period ends.

The wet/dry balance of the ingredients may be incorrect. Measure ingredients accurately.

H:HH Message on display

Temperature in breadmaker is too high.

Press the Stop button. Remove the baking pan, leave lid open and allow to cool. When cool, put the baking pan back in, set programme and start the programme again.

E:EE Message on display

Temperature sensor is disconnected. Refer to Morphy Richards Helpline or local distributor.

Difficult to remove bread from the pan

The bread is sticking to the pan.

The surface of the pan needs to be oiled before everyday use. Wash the pan in hot soapy water and thoroughly dry. Liberally coat the inner surface of the pan with oil, butter or margarine. Follow the guide, ‘Using your breadmaker’. When the bread pan is removed from the machine after the baking programme allow the bread to cool in the pan for 15 minutes before turning out onto a rack. Only slice the bread when fully cooled after 20-40 minutes.

Condensation in the Fruit and Nut dispenser

Please note that if your machine has a fruit & nut dispenser, during the baking process, condensation will form on the inside of the dispenser. This is totally normal and does not affect the quality of the bread.

RECIPES

The recipes in this booklet have been thoroughly tested to ensure best results. Recipes have been created by home economists specifically for this machine and may not produce acceptable results in other similar machines.

- Always add ingredients in the order they are listed in the recipe.
- Accurate measuring of ingredients is vital. Do not use larger amounts
- All of the following recipes use this same general method:

- Measure ingredients into baking pan.
- Use tepid water 21-28°C.
- Insert baking pan securely into unit, close lid.
- Select appropriate bread setting.
- Push start button.
- When bread is done, remove pan from unit using oven mitts.
- Remove bread from baking pan, (and kneading blade from bread if necessary).
- Allow to cool before slicing.

This method is modified by notes, if applicable, at the end of each recipe. **These recipes have been developed using leading brands of flour and fast action yeast.**

RECIPES FOR BASIC BREAD (1)

Basic white bread

	1 lb	1½ lb	2 lb
Water	¾ cup	1½ cup	1½ cup
Skimmed milk powder**	2 tbsp	2½ tbsp	4 tbsp
Sunflower oil	2 tbsp	2½ tbsp	4 tbsp
Sugar	1¼ tbsp	2¼ tbsp	3 tbsp
Salt	1 tsp	1¼ tsp	2 tsp
Strong white bread flour	2 cup	3 cup	4 cup
Fast action yeast	1 tsp	1¼ tsp	1¼ tsp
Use setting	1 Basic		

Soft grain bread

	1½ lb	2 lb
Water	1½ cup	1½ cup
Skimmed milk powder**	2½ tbsp	4 tbsp
Sunflower oil	2 tbsp	2½ tbsp
Sugar	2¼ tbsp	3 tbsp
Salt	1¼ tsp	2 tsp
Strong white soft grain bread flour	3 cup	4 cup
Fast action yeast	1 tsp	1 tsp
Use setting	1 Basic	

**If skimmed milk not available, it can be omitted (from the recipe).

Soft grain 50% white bread		
	1½ lb	2 lb
Water	1½ cup	1½ cup
Skimmed milk powder**	2½ tbsp	4 tbsp
Sunflower oil	2 tbsp	2½ tbsp
Sugar	2¼ tbsp	3 tbsp
Salt	1¼ tsp	2 tsp
Strong white soft grain bread flour	1½ cup	2 cup
Strong white bread flour	1½ cup	2 cup
Fast action yeast	1 tsp	1 tsp
Use setting	1 Basic	

Brown loaf			
	1 lb	1½ lb	2 lb
Water	¾ cup	1 cup	1⅓ cup
Skimmed milk powder**	1½ tbsp	2 tbsp	3 tbsp
Sunflower oil	1½ tbsp	2 tbsp	3 tbsp
Sugar 2½ tbsp	2½ tbsp	3½ tbsp	
Salt	1 tsp	1¼ tsp	2 tsp
Strong brown bread flour	2 cup	3 cup	4 cup
Fast action yeast	1 tsp	1¼ tsp	1¼ tsp
Use setting	1 Basic		

Italian herb bread		
	1½ lb	2 lb
Water	1½ cup	1½ cup
Skimmed milk powder**	2½ tbsp	3 tbsp
Sunflower oil	2½ tbsp	3 tbsp
Sugar	2¼ tbsp	2½ tbsp
Salt	1½ tsp	2 tsp
Strong white bread flour	3 cup	4 cup
Dried marjoram	1½ tsp	2 tsp
Dried basil	1½ tsp	2 tsp
Dried thyme	1½ tsp	2 tsp
Fast action yeast	1¼ tsp	1½ tsp
Use setting	1 Basic	

Cheese & onion bread		
	1½ lb	2 lb
Water	1 cup	1¼ cup
Skimmed milk powder***	2 tbsp	2½ tbsp
Sugar	1 tbsp	2 tbsp
Salt	½ tsp	1 tsp
Onion granules	1½ tbsp	2 tbsp
Mature grated cheddar cheese	1 cup	1½ cup
Strong white bread flour	3 cup	4 cup
Fast action yeast	1½ tsp	1¼ tsp
Use setting	1 Basic	

We recommend using the lightest crust setting on the cheese and onion bread.
**If skimmed milk not available, it can be omitted (from the recipe).

Raisin bread		
	1½ lb	2 lb
Water	1¼ cup	1½ cup
Skimmed milk powder**	3 tbsp	4 tbsp
Sunflower oil	3 tbsp	4 tbsp
Sugar	1 tbsp	2 tbsp
Salt	1½ tsp	2 tsp
Cinnamon	¾ tsp	1 tsp
Strong white bread flour	3 cup	4 cup
Fast action yeast	1 tsp	1¼ tsp
Raisins*	⅝ cup	¾ cup
Use setting	1 Basic	

* Place in the fruit and nut dispenser or add when the beeper sounds if your model does not have a fruit and nut dispenser.

Sugar free bread			
	1 lb	1½ lb	2 lb
Warm water (450C)	¾ cup	1½ cup	1½ cup
Skimmed milk powder**	2 tbsp	2½ tbsp	4 tbsp
Sunflower oil	2 tbsp	2½ tbsp	4 tbsp
Sweetener	1¼ tbsp	2¼ tbsp	3 tbsp
Salt	1 tsp	1¼ tsp	2 tsp
Strong white bread flour	2 cup	3 cup	4 cup
Fast action yeast	1 tsp	1¼ tsp	1¼ tsp
Use setting	1 Basic		

Sugar and Salt free bread			
	1 lb	1½ lb	2 lb
Warm water (450C)	¾ cup	1½ cup	1½ cup
Skimmed milk powder**	2 tbsp	2½ tbsp	4 tbsp
Sunflower oil	2 tbsp	2½ tbsp	4 tbsp
Strong white bread flour	2 cup	3 cup	4 cup
Fast action yeast	1 tsp	1¼ tsp	1¼ tsp
Use setting	1 Basic		

This loaf can have other flavourings added. Add ½ tsp of your choice of seasoning (mixed herbs, black pepper etc)

Sun-dried tomato loaf		
	1½ lb	2 lb
Water	1 cup	1⅓ cup
Skimmed milk powder**	2 ½ tbsp	3 tbsp
Sunflower oil	2 ¼ tbsp	3 tbsp
Sugar	2 ¼ tbsp	3 tbsp
Salt	1 ¼ tsp	1½ tsp
Dried mixed herbs	1 ½ tsp	2 tsp
Strong white bread flour	3 cup	4 cup
Fast action yeast	1¼ tsp	1½ tsp
Sun-dried tomatoes	⅝ cup	½ cup
Use setting	1 Basic	

**If skimmed milk not available, it can be omitted (from the recipe).

RECIPES FOR WHOLEMEAL BREAD (2)		
Wholewheat bread		
	1½ lb	2 lb
Water	1 ⅞ cup	1 ⅝ cup
Skimmed milk powder**	1½ tbsp	3 tbsp
Sunflower oil	2 tbsp	3 tbsp
Brown sugar	2½ tbsp	2½ tbsp
Salt	1¼ tsp	1½ tsp
Strong wholemeal bread flour	3 cup	4 cup
Fast action yeast	¾ tsp	¾ tsp
Vitamin C tablet (crushed)	1x100mg	1x100mg
Use setting	2 Wholemeal	

Wholewheat seeded		
	1½ lb	2 lb
Water	1½ cup	1⅝ cup
Skimmed milk powder**	1½ tbsp	3 tbsp
Sunflower oil	2 tbsp	3 tbsp
Brown sugar	2½ tbsp	2½ tbsp
Salt	1¼ tsp	1½ tsp
Strong wholemeal bread flour	3 cup	4 cup
Fast action yeast	¾ tsp	¾ tsp
Vitamin C tablet (crushed)	1x100mg	1x100mg
Sunflower seeds †	1 tsp	2 tsp
Pumpkin seeds †	1 tsp	2 tsp
Sesame seeds †	1 tsp	2 tsp
Use setting	2 Wholemeal	

† Place in the fruit and nut dispenser or add when the beeper sounds if your model does not have a fruit and nut dispenser.

Granary loaf		
	1½ lb	2 lb
Water	1 cup	1½ cup
Skimmed milk powder***	2 tbsp	3 tbsp
Sunflower oil	2 tbsp	3 tbsp
Soft brown sugar	2½ tbsp	5 tbsp
Salt	1¼ tsp	2 tsp
Granary malted brown bread flour	3 cup	4 cup
Fast action yeast	¾ tsp	¾ tsp
*Vitamin C tablet	1 x 100mg	1 x 100mg
Use setting	2 Wholemeal	

*Optional: By adding a vitamin C tablet, the rise of the bread can be improved. Crush tablet between 2 teaspoons and add.
**If skimmed milk not available, it can be omitted (from the recipe).

Granary 50% white		
	1½ lb	2 lb
Water	1 cup	1½ cup
Skimmed milk powder**	2 tbsp	3 tbsp
Sunflower oil	2 tbsp	3 tbsp
Soft brown sugar	2½ tbsp	5 tbsp
Salt	1¼ tsp	2 tsp
Granary malted brown bread flour	1½ cup	2 cup
Strong white bread flour	1½ cup	2 cup
Fast action yeast	¾ tsp	¾ tsp
*Vitamin C tablet	1 x 100mg	1 x 100mg
Use setting	2 Wholemeal	

*Optional: By adding a vitamin C tablet, the rise of the bread can be improved. Crush tablet between 2 teaspoons and add.

RECIPES FOR SWEET BREAD (3)			
Mixed fruit loaf			
	1 lb	1½ lb	2 lb
Water	¾ cup	1½ cup	1⅓ cup
Skimmed milk powder**	2 tbsp	2½ tbsp	3 tbsp
Sunflower oil	2 tbsp	2½ tbsp	3 tbsp
Sugar	2 tbsp	3 tbsp	3 tbsp
Salt	1 tsp	1¼ tsp	1½ tsp
Strong white bread flour	2 cup	3 cup	4 cup
Nutmeg	½ tsp	¾ tsp	1 tsp
Fast action yeast	¾ tsp	1 tsp	1 tsp
Dried mixed fruit †	¼ cup	½ cup	2⁄3 cup
Use setting	3 Sweet		

† Place in the fruit and nut dispenser or add when the beeper sounds if your model does not have a fruit and nut dispenser.

Orange and cranberry loaf			
	1 lb	1½ lb	2 lb
Water	½ cup	6⁄8 cup	1 cup
Orange juice	½ cup	⅓ cup	⅓ cup
Orange rind	2	2	2
Skimmed milk powder**	2 tbsp	2½ tbsp	3 tbsp
Sunflower oil	2 tbsp	2½ tbsp	3 tbsp
Sugar	5 tbsp	3 tbsp	3 tbsp
Salt	1 tsp	1¼ tsp	1½ tsp
Strong white bread flour	2 cup	3 cup	4 cup
Nutmeg	½ tsp	¾ tsp	1 tsp
Fast action yeast	1 tsp	1 tsp	1 tsp
Dried cranberries †	¼ cup	½ cup	2⁄3 cup
Use setting	3 Sweet		

† Place in the fruit and nut dispenser or add when the beeper sounds if your model does not have a fruit and nut dispenser.
**If skimmed milk not available, it can be omitted (from the recipe).

Brioche		
	1½ lb	2 lb
Eggs	3 med	3 large
Butter (melted)	½ cup	¾ cup
Milk	⅓ cup	½ cup
Water	3 tbsp	4 tbsp
Strong white bread flour	3 cups	4 cups
Salt	¾ tsp	1 tsp
Sugar	2 tbsp	3 tbsp
Yeast	1½ tsp	1½ tsp
Use setting	3 Sweet	

RECIPES FOR SANDWICH BREAD (4)

Sandwich loaf		
	1½ lb	2 lb
Water	11/16 cup	1⅓ cup
Soft margarine or butter	1½ tbsp	2 tbsp
Salt	½ tsp	1 tsp
Skimmed milk powder**	1½ tbsp	2 tbsp
Sugar	3 tbsp	3½ tbsp
Strong white bread flour	3 cup	4 cup
Fast action yeast	¾ tsp	1 tsp
Use setting	4 Sandwich	

Soft grain sandwich loaf

	1½ lb	2 lb
Water	11/16 cup	1⅓ cup
Butter (melted)	1½ tbsp	2 tbsp
Salt	½ tsp	1 tsp
Skimmed milk powder**	1½ tbsp	2 tbsp
Sugar	3 tbsp	3 ½ tbsp
Strong white soft grain bread flour	3 cups	4 cups
Fast action yeast	¾ tsp	1 tsp
Use setting	4 Sandwich	

RECIPES FOR FRENCH BREAD (5)

French bread			
	1 lb	1½ lb	2 lb
Water	¾ cup	1 cup	1¼ cup
Skimmed milk powder**	1½ tbsp	2 tbsp	2½ tbsp
Sugar	¾ tbsp	1 tbsp	1¼ tbsp
Salt	1 tsp	1 tsp	1¼ tsp
Sunflower oil	1 tbsp	1 tbsp	1½ tbsp
Strong white bread flour	2 cup	3 cup	4 cup
Fast action yeast	1 tsp	1 tsp	1¼ tsp
Use setting	5 French		

**If skimmed milk not available, it can be omitted (from the recipe).

RECIPES FOR DOUGH (6)

White bread rolls		
Water	1¼ cup	
Skimmed milk powder**	1 tbsp	
Butter (melted)	2 tbsp	
Sugar	2 tbsp	
Salt	1½ tsp	
Strong white bread flour	3¼ cup	
Fast action yeast	1½ tsp	
Use setting	6 Dough	

Method

- Knead and shape the dough into 6 rolls.
- Place on a greased baking tray.
- Brush lightly with melted butter.
- Cover for 20-25 minutes.
- Allow to rise until they are double in size then glaze, if required.
- Bake for approx 15-20 minutes at 190°C (gas mark 5, 375°F).

Wholewheat bread rolls

Water	1¼ cup	
Skimmed milk powder**	2 tbsp	
Butter (melted)	2 tbsp	
Honey	2 tbsp	
Brown sugar	1 tbsp	
Salt	1½ tsp	
Strong wholewheat bread flour	3¼ cup	
Fast action yeast	1½ tsp	
Use setting	6 Dough	

Method

Follow method given for white rolls.

Hot cross buns

Water	1 cup	
Butter (melted)	¼ cup	
Sugar	¼ cup	
Egg (beaten)	1	
Salt	1 tsp	
Strong white bread flour	3¾ cups	
Fast action yeast	2 tsp	
Cinnamon	1 tsp	
Nutmeg	¼ tsp	
Raisins	1 cup	
Use setting	6 Dough	

Method

- Divide into 8-12 pieces. Shape and flatten slightly.
- Score a cross on the top of each bun.
- Glaze with egg and milk.
- Cover and allow to rise for 30 minutes.
- Bake in the oven at 190°C (375°F, gas mark 5) for 16-18 minutes.

**If skimmed milk not available, it can be omitted (from the recipe).

Ciabatta		
Water	1½ cup	
Olive oil	1 tbsp	
Salt	1½ tsp	
Sugar	1 tsp	
Strong white bread flour	3 cups	
Dried yeast	1½ tsp	
Use setting	6 Dough	

Method

- Place all ingredients in pan and set to dough setting.
- Pour the wet dough onto a floured board and cover with a bowl, leave to rest for 20 minutes.
- Lightly flour two baking trays and place half the dough on each tray. Lightly flour, cover and let rise for 45 minutes.
- Dimple the dough and bake in an oven at 220°C (425°F, gas mark 7) for 25-30 minutes, spraying with water every 5 minutes to crisp the crust.

Bagels

Warm water	1½ cup	
Vegetable oil	2 tsp	
Sugar	1 tbsp	
Salt	2 tsp	
Strong white bread flour	4 cups	
Fast action yeast	1 tsp	
Use setting	6 Dough	

Method

- Place all ingredients in pan and set to dough setting.
- Dough will be firm.
- Cut into 10-12 balls and roll into a sausage shape, form a ring and seal the edges.
- Place on an oiled tray, cover and allow to rise for 20 minutes.
- Boil the bagels in sugary water for 1 minute, turning half way through.
- Place on oiled tray and bake in oven at 220°c (425°F, gas mark 7) for 20 minutes turning once.

Croissant

Milk	1 cup	
Egg	1	
Butter	25g	
Salt	1½ tsp	
Sugar	4 tsp	
White bread flour	3½ cup	
Fast action yeast	1½ tsp	
Use setting	6 Dough	

Method

- Roll dough out into a rectangle
- Place 250g of butter on one side and fold other side over, sealing the edges.
- Roll out into a rectangle and fold right third into the centre followed by the left third. Seal and wrap in cling film, chill for 20 minutes
- Repeat step 3 (rolling out, folding and chilling) twice more.
- Roll into long rectangle and cut into triangles. Roll into croissant shape and leave to rise for 30 minutes.
- Glaze with egg and milk and cook for 15-20 mins at 200°C (400°F, gas mark 6)

Tea cakes		
Warm water	1 cup	
Butter (melted)	50g	
Salt	1 tsp	
Sugar	50g	
Dried milk	2 tbsp	
Mixed spice	1 tsp	
White bread flour	400g	
Dried yeast	1 tsp	
Currants	2/3 cup	

Method

- Place all ingredients except currants in breadmaker and set to dough setting.
- After the cycle has finished knead in the currants.
- Make into 8-10 balls and place on greased baking sheet and leave to rise for 30 minutes.
- Cook at 200°c (400°F, gas mark 6) for 15-20 minutes until golden brown.

RECIPES FOR JAM (7)

Marmalade		
Juice from oranges	3 medium	
Rind of oranges grated	2	
Preserving sugar	1 cup	
Water	1 tbsp	
Pectin if needed	2 tsp	
Use setting	7 Jam	

Comments

- Warm the jars before filling.
- Use extra bake time if needed according to set of the marmalade and the size of the oranges.
- Remove the paddle with tongs before pouring the marmalade into the jars.
- Do not lift the lid during mixing.
- Seville oranges should be used for marmalade but are only available in January. If using other oranges pectin will be needed to firm up the marmalade.
- This recipe will fill approximately 1 medium (400g) jar.

Marmalade from tinned oranges

'Ma made' Seville oranges	1 tin (850g)	
Preserving sugar	1.8 kg	
Water	425ml	
Use setting	7 Jam	

- After Jam programme has finished, put the mixture on extra bake for 30 minutes or until the mixture is at its setting point.
- To test, place a small amount on a saucer and allow to cool, draw your finger across the surface. If the marmalade mixture wrinkles it is done.

Raspberry and apple jam

Frozen raspberries*	2 cup	
Chopped baking apples (peeled and cored)	1 cup	
Jam sugar	1 cup	
Lemon juice	3 tbsp	
Use setting	7 Jam	

*Measure before defrosting

Comments

- Warm the jars before filling.
- Use tongs to remove the paddle before pouring

BREAD MIXES (8)

- Follow the information for bread mixes on the bread mix packet. Some brands of bread mixes recommend the use of the basic programme setting. Our bread mix programme (8) has been specially developed to achieve the best results from packet bread mix.
- There are 2 types of bread mixes currently available.
- 1

Just add water.
These mixes are complete and they have all the necessary ingredients provided, even the yeast. You only add water.
- IMPORTANT: Follow the packet instructions as some mixes contain more than the normal amount of yeast, which could over rise in the pan. Use 3 cups of mix maximum.
 - These mixes are more prone to over-rising and collapsing when the weather is hot and humid. Since these mixes are complete, we cannot advise how to adjust, as with our own recipes. Bake in the coolest part of the day, use water between 21-28°C.
- 2

Just add flour and water
These mixes have the necessary ingredients in separate sachets.

Remember strong white bread flour is required. A packet of this mix will produce a 700g (1.5 lb.)

RECIPES FOR SPECIALITY BREADS (9)

Malt loaf		
	1½ lb	2 lb
Water	1 cup	1¼ cup
Salt	1 tsp	1 tsp
Sunflower oil	2 tbsp	3 tbsp
Black treacle	1½ tbsp	2½ tbsp
Malt extract	2 tbsp	3 tbsp
Plain flour	3 cup	4 cup
Fast action yeast	1 tsp	1¼ tsp
Sultanas*	½ cup	¾ cup
Use setting	9 Speciality	

*Place in the fruit and nut dispenser or add when the beeper sounds if your model does not have a fruit and nut dispenser.

Irish soda bread

	2lb
Butter milk	220ml
Eggs (beaten)	2 medium
Oil	2 tbsp
All-purpose flour	3½ cup
Sugar	½ cup
Baking soda	1 tbsp
Salt	½ tsp
Raisins	1 cup
Use setting	9 Speciality

Corn bread

	1½ lb
Milk	120 ml
Eggs (beaten)	3
Margarine or butter	⅓ cup
Sugar	¼ cup
Salt	1 tsp
All-purpose flour	2¾ cup (350g)
Cornmeal	140g
Baking Powder	5 tsp
Use setting	9 Speciality

RECIPES FOR GLUTEN FREE (10)

- Gluten free breads are yeast leavened breads, where Gluten a protein part of the wheat (also found in Oats, Barley and Rye) is removed.
- People who cannot tolerate Gluten in their diet (known as Coeliacs) can obtain this flour on prescription. It is found in most high street chemists and health food stores, it is expensive!
- Contact the Morphy Richards Helpline or web site or local distributor for further recipes when available.
- The bread is excellent on the day it is made, but with all Gluten free breads when one day old or more it will need 'refreshing'. 2 slices placed in a microwave for 10-15 seconds will usually do this. Any remaining fresh bread can be frozen for storage. To store Gluten free bread (or any bread) slice the bread, re-assemble the slices back together, wrap the assembled loaf in aluminium foil and place it in a plastic bag. Store in the freezer until required. The slices will 'snap' apart when required and quickly thaw, use the microwave if required.
- Due to the nature of gluten free dough, it may be necessary to help ensure the ingredients are mixed correctly during the first kneading process.**
- To do this, open the lid during the first kneading process (when the icon is displayed on screen) and scrape any unmixed ingredients which may have become stuck to the side of the baking pan down in to the mixture.**
- Do this using a wooden or plastic spatula to avoid damaging the non-stick coating on the pan.**

Gluten free sun dried tomato loaf	
	1½ lb
Eggs	3
Buttermilk	284ml
Milk	5 tbsp
Lemon Juice	2 tsp
Honey	1½ tbsp
Sun dried tomato paste	1 tbsp
Sun dried tomatoes (antipasti)	50g
Oil from antipasti	1 tbsp
Salt	1 tsp
Doves farm gluten free white bread flour	3¼ cups
Yeast	1 tbsp
Use setting	10 Gluten free

Gluten free cheese and mustard loaf

	1½ lb
Eggs	1
Water	1¼ cup
Sunflower Oil	4 tbsp
Lemon juice	1 tsp
Salt	1½ tsp
Caster sugar	1½ tbsp
Grated strong cheddar cheese	¾ cup
Gluten free English mustard	1 tsp
White gluten free flour mix	3 cups
Xanthan gum	1 tbsp
Dried yeast	1 tbsp
Use setting	10 Gluten free

Gluten free chocolate cake*

Softened margarine	¾ cup
Vanilla essence	1 tsp
Eggs, beaten	3
Lemon juice	2 tsp
Water	¼ cup
White gluten free flour mix	1¾ cup
Guten free baking powder	2 tsp
Gluten free cocoa	2 tbsp
Use setting	16 Cake

Gluten free fruit cake*	
Light brown sugar	¾ cup
Softened butter	¾ cup
Eggs	3
Lemon juice	1 tbsp
Milk	1 tbsp
Dried mixed fruit	2/3 cup
White gluten free flour mix	2 cups
Gluten free baking powder	1 tbsp
Gluten free mixed spice	½ tsp
Use setting	16 Cake

*Only available on models 48319 and 48320

RECIPES FOR FASTBAKE SMALL (11)

Fastbake small white	
	1½ lb
Water	1¼ cup
Skimmed milk powder**	2 tbsp
Salt	1 tsp
Sugar	4 tsp
Sunflower oil	2 tbsp
Strong white bread flour	3 cup
Fast action yeast	3 tsp
Use setting	11 Fastbake

RECIPES FOR FASTBAKE LARGE (12)

Fastbake large white	
	2lb
Water	1½ cup
Skimmed milk powder**	3 tbsp
Salt	1½ tsp
Sugar	5 tsp
Sunflower oil	3 tbsp
Strong white bread flour	4 cup
Fast action yeast	3 tsp
Use setting	12 Fastbake

RECIPES FOR PIZZA DOUGH* (14)

Pizza base*	
Water	1 cup
Sugar	2 tbsp
Salt	½ tsp
Oil	3 tbsp
Strong white bread flour	3 cup
Fast action yeast	2 tsp
Use setting	14 Pizza dough

- Method**
- 1

Pre-heat oven.
- 2

Shape into a flat round shape. Place on a greased baking tray. Brush lightly with oil.
- 3

Cover for 15 minutes and allow to rise.
- 4

Add your desired topping.
- 5

Bake at approx 200°C (400°F, gas mark 6) until golden brown.

**If skimmed milk not available, it can be omitted (from the recipe).

Flavoured Pizza Dough*

Water	1 cup
Sugar	2 tbsp
Salt	½ tsp
Garlic puree	1 tsp
Mixed herbs	2 tsp
Oil	3 tbsp
Strong white bread flour	3 cup
Fast action yeast	2 tsp
Use setting	14 Pizza dough

- Method**
- 1

Pre-heat oven.
- 2

Shape into a flat round shape. Place on a greased baking tray. Brush lightly with oil.
- 3

Cover for 15 minutes and allow to rise.
- 4

Add your desired topping.
- 5

Bake at approx 200°C (400°F, gas mark 6) until golden brown.

Pasta*

Plain flour	2 cups
Eggs (beaten)	2
Salt	1½ tsp
Vegetable oil	2 tsp
Water (more if needed)	2 tbsp
Use setting	14 Pizza dough

- Method**
- 1

Place all ingredients in the pan.
- 2

Put on the pizza dough setting and help the ingredients mix using a spatula, add more water to bind the dough if needed.
- 3

Once the dough forms into a smooth ball it is bound.
- 4

After the cycle has finished roll out and use a pasta machine or cut to desired shapes.
- 5

Boil in water for 7-10 minutes.
- *Only available on models 48319 and 48320

RECIPES FOR QUICK BREAD* (15)

Banana and nut bread*

Ingredients group 1	
Butter (melted)	2 tbsp
Milk	1 tbsp
Mashed banana	1 cup
Egg (beaten)	1
Walnuts (chopped)	½ cup
Lemon rind	1 tsp

Ingredients group 2	
Plain flour	1½ cup
Bicarbonate of soda	½ tsp
Baking powder	¼ tsp
Sugar	½ cup
Salt	¼ tsp
Use setting	15 Quick

- Method**
- 1

Mix group 1 together in a separate bowl.
- 2

Mix group 2 together in a second bowl.
- 3

Pour mixture into bread pan.

Porridge oats bread*	
Milk	1 cup
Eggs (beaten)	2
Sunflower oil	½ tsp
Golden syrup	2 tbsp
Porridge oats	1 cup
Sugar	¼ cup
Salt	1 tsp
Plain flour	2 cup
Baking powder	½ tsp
Bicarbonate of soda	½ tsp
Use setting	15 Quick

RECIPES FOR CAKE* (18)

Important

The cakes produced in this breadmaker will not rise to fill the pan completely, they will be approximately 55mm (2") tall. The standard cake is a Madeira type which is moist, rich and dense in texture. Adjustments to the recipe may be required for personal taste - less butter and sugar to reduce the richness, less water and/or eggs to reduce moisture.

Variations

Cherries - ½ cup cherries halved (wash thoroughly to remove the excess syrup) and allow them to drain and dry on absorbent paper; or mixed fruit - ½ cup or chocolate chips - ¼ cup.
Add any of these variations into the bread pan last, on top of the other ingredients.

Madeira cake*

Ingredients group 1

Butter (melted)	¾ cup
Vanilla essence	¼ tsp
Eggs (beaten)	3 medium
Lemon juice	2 tsp

Ingredients group 2

Plain flour	1½ cup
Baking powder	2 tsp
Granulated sugar	1 cup
Use setting	16 Cake

Method

- Mix group 1 together in a separate bowl.
- Sieve group 2 together in a second bowl.
- Combine groups 1 and 2 together until mixed.
- Pour mixture into bread pan.

Mixed fruitcake*

Ingredient group 1

Butter (melted)	¾ cup
Vanilla essence	¼ tsp
Eggs	3
Lemon juice	2 tsp
Dried mixed fruit	5% cup

Ingredient group 2

Plain flour	1½ cups
Baking powder	2 tsp
Sugar	1 cup
Ground cinnamon	¼ tsp
Ground nutmeg	¼ tsp
Use setting	16 Cake

Method

Follow method given for madeira cake mix.

Cake mix *

This programme can also be used for preparation of a shop bought cake mix. Simply follow the instructions on the packet.

*Only available on models 48319 and 48320

RECIPES FOR DESSERT* (19)

Oat apple betty*

Medium cooking apples chopped (peeled and cored)	6
Lemon juice	1 tsp
Packed brown sugar	½ cup
All-purpose flour	½ cup
Quick cooking oats	⅓ cup
Butter or margarine, softened	6 tbsp
Use setting	17 Desserts

Old-fashioned rice pudding*

Eggs slightly beaten	3
Cream	1¾ cup
Cooked rice	1½ cup
Sugar	½ cup
Raisins (optional)	½ cup
Vanilla essence	1 tsp
Cinnamon or nutmeg	1 tsp
Use setting	17 Desserts

Please note: this is the old-fashioned and best way to bake rice pudding. With a mass of creamy rice and a thick brown skin with the hint of cinnamon throughout. A real treat!
*Only available on models 48319 and 48320

Helpline

If you have any difficulty with your appliance, do not hesitate to call us.

We are more likely to be able to help than the store from where you bought it. Please have the following information ready to enable our staff to deal with your query quickly.

- Name of the product.
- Model number as shown on the underside of the appliance.
- Serial number as shown on underside of the appliance.

UK Helpline **0844 871 0944**

Replacement Parts **0844 873 0710**

Ireland Helpline **1800 409 119**

Website

You may also contact us through our website, or visit the site to browse and purchase appliances, spare parts and accessories from the extensive Morphy Richards range.

www.morphyrichards.com

THIS SECTION IS ONLY APPLICABLE FOR CUSTOMERS IN UK AND IRELAND

REGISTERING YOUR TWO YEAR GUARANTEE

Your standard one year guarantee is extended for an additional 12 months when you register the product within 28 days of purchase with Morphy Richards. If you do not register the product with Morphy Richards within 28 days, your product is guaranteed for 1 year. To validate your 2 year guarantee register with us online at

www.morphyrichards.com

N.B. Each qualifying product needs to be registered with Morphy Richards individually. Please refer to the one year guarantee for more information.

YOUR ONE YEAR GUARANTEE

It is important to retain the retailer's receipt as proof of purchase. Staple your receipt to this back cover for future reference. Please quote the following information if the product develops a fault. These numbers can be found on the base of the product.

Model no.

Serial no.

All Morphy Richards products are individually tested before leaving the factory. In the unlikely event of any appliance proving to be faulty within 28 days of purchase, it should be returned to the place of purchase for it to be replaced. If the fault develops after 28 days and within 12 months of original purchase, you should contact the Helpline number quoting Model number and Serial number on the product, or write to Morphy Richards at the address shown. You may be asked to return a copy of proof of purchase. Subject to the exclusions set out below (see Exclusions), the faulty appliance will then be repaired or replaced and dispatched usually within 7 working days of receipt. If, for any reason, this item is replaced during the 1 year guarantee period, the guarantee on the new item will be calculated from original purchase date. Therefore it is vital to retain your original till receipt or invoice to indicate the date of initial purchase. To qualify for the 1 year guarantee, the appliance must have been used according to the instructions supplied. For example, crumb trays should have been emptied regularly.

EXCLUSIONS

Morphy Richards shall not be liable to replace or repair the goods under the terms of the guarantee where:

- The fault has been caused or is attributable to accidental use, misuse, negligent use or used contrary to the manufacturer's recommendations or where the fault has been caused by power surges or damage caused in transit.
- The appliance has been used on a voltage supply other than that stamped on the products.
- Repairs have been attempted by persons other than our service staff (or authorised dealer).
- The appliance has been used for hire purposes or non domestic use.
- The appliance is second hand.
- Morphy Richards are not liable to carry out any type of servicing work, under the guarantee.
- Plastic filters for all Morphy Richards kettles and coffee makers are not covered by the guarantee.
- Batteries and damage from leakage are not covered by the guarantee.

This guarantee does not confer any rights other than those expressly set out above and does not cover any claims for consequential loss or damage. This guarantee is offered as an additional benefit and does not affect your statutory rights as a consumer.

YOUR INTERNATIONAL TWO-YEAR GUARANTEE

This appliance is covered by two-year repair or replacement warranty.

It is important to retain the retailers receipt as proof of purchase. Staple your receipt to this back cover for future reference.

Please quote the following information if the product develops a fault. These numbers can be found on the base of the product.

Model no.

Serial no.

All Morphy Richards products are individually tested before leaving the factory. In the unlikely event of any appliance proving to be faulty within 28 days of purchase it should be returned to the place of purchase for it to be replaced.

If the fault develops after 28 days and within 24 months of original purchase, you should contact your local distributor quoting Model number and Serial number on the product, or write to your local distributor at the addresses shown.

You will be asked to return the product (in secure, adequate packaging) to the address below along with a copy of proof of purchase.

Subject to the exclusions set out below (1-9) the faulty appliance will then be repaired or replaced and dispatched usually within 7 working days of receipt.

If for any reason this item is replaced during the 2-year guarantee period, the guarantee on the new item will be calculated from original purchase date. Therefore it is vital to retain your original till receipt or invoice to indicate the date of initial purchase.

To qualify for the 2-year guarantee the appliance must have been used according to the manufacturers instructions. For example, appliances must have been descaled and filters must have been kept clean as instructed.

The local distributor shall not be liable to replace or repair the goods under the terms of the guarantee where:

- The fault has been caused or is attributable to accidental use, misuse, negligent use or used contrary to the manufacturers recommendations or where the fault has been caused by power surges or damage caused in transit.
- The appliance has been used on a voltage supply other than that stamped on the products.
- Repairs have been attempted by persons other than our service staff (or authorised dealer).
- Where the appliance has been used for hire purposes or non domestic use.
- The appliance is second hand.

AUSTRALIAN WARRANTY

This appliance is guaranteed for 2 years against faulty material, components and workmanship.

This warranty is in addition and does not affect your statutory rights.

Proof of purchase must be produced for any warranty benefit.

In the unlikely event of any appliance proving to be faulty, securely pack and return the item to the place of purchase accompanied by the original receipt or invoice.

NOT COVERED BY THIS WARRANTY (AUSTRALIAN ONLY)

- If the appliance has not been used in accordance with the manufacturers' recommendations or Instructions.
- If the fault is deemed to be caused by abuse, misuse, neglect, modifications or in proper use and or care
Eg: Kettles: Excessive build up of scale.
Toasters: Excessive build up of crumbs or foreign matter etc.
- Connection to incorrect voltage to that stamped on the product.
- Unauthorised repairs.
- Appliance used other than for domestic purposes.
- Excluding bags, filters, glass, carafes, and cutting blades.
- Freight and insurance costs.

If for any reason this item is replaced during the 2 year guarantee period, the guarantee on the new item will be calculated from original purchase date. Therefore it is vital to retain your original receipt or invoice to indicate the date of original purchase.

Morphy Richards's policy is to continually improve quality design and product quality. The company therefore reserves the right to change any specifications or to carry out modifications as deemed worthy at any time.

The Australian supplier ASKO Appliances reserves the right to repair, modify, exchange or replace the faulty appliance with the same or similar model or product of equivalent value.

morphyrichards®

BM48319M INT EE Rev 1 03/10

www.morphyrichards.com