

BBCC – S15

CONTENTS

Important Safeguards	2
Welcome to the Zojirushi Home Bakery	4
Special Features of the Home Bakery	4
Front Panel Settings	5
Setting the Clock	6
How the Home Bakery Works	7
Settings for Yeast Breads	7
Settings for Quick Breads, Cakes & Jams	8
Settings for Creating Your Own Recipes	8
Start Baking!	8
Quick Start White Bread	9
Basic Steps for Yeast Bread Settings	10
For Cake Setting	12
For Jam Setting	12
Resetting the Machine	12
The Home Made Menu Setting	14
Resetting the Home Made Menu	14
To Use a Home Made Menu in Memory	14
How to Set the Memory Timer	14
Baking Bread Using the Memory Timer	14
Baking Bread Using the Timer	14
Cleaning the Machine & Baking Pan	15
Storing the Home Bakery	15
When the Power Goes Off	16
About the Lithium Battery	16
Questions & Answers	16
Troubleshooting Guide	17

How to Enjoy the Zojirushi Home Bakery

Operating Instructions

IMPORTANT SAFEGUARDS

Important Safeguards

WHEN USING ELECTRICAL APPLIANCES, BASIC SAFETY PRECAUTIONS SHOULD ALWAYS BE FOLLOWED, INCLUDING THE FOLLOWING:

1. Read all instructions carefully.
2. Do not touch hot surfaces. Use handles or knobs.
3. To protect against electrical shock, do not immerse cord, plug, Home Bakery, lid, or baking pan bottom in water or other liquid.
4. Close supervision is necessary when the appliance is used by or near children.
5. Unplug the power supply cord when the appliance is not in use, or before cleaning.
6. Do not use or operate the appliance with a damaged cord or plug, or after the appliance has been damaged in any manner. Return the appliance to the nearest authorized service facility or dealer for examination, repair, or adjustment.
7. The use of accessory attachments not recommended or sold by the appliance manufacturer may cause injuries.
8. Do not use outdoors.
9. Do not let the power supply cord hang over the edge of a table or counter, or touch hot surfaces.
10. Do not place the appliance on or near heat sources such as gas or electric stoves, ovens, or burners.
11. Extreme caution must be given when moving the appliance containing hot contents or liquids.
12. To disconnect, press RESET and turn all controls to "off," then remove plug from wall outlet. Never pull on cord.
13. Do not use the appliance for other than intended or specified purposes.

Save These Instructions

THIS APPLIANCE IS FOR HOUSEHOLD USE ONLY.

Note

- A. A short power supply cord is provided to reduce the risk resulting from becoming entangled in or tripping over a longer cord.
- B. Extension cords are available and may be used if care is exercised in their use.
- C. When an extension cord is used:
 - (1) the marked electrical rating of the extension cord should be at least as great as the electrical rating of the appliance, and
 - (2) the longer cord should be arranged so that it will not drape over the countertop or tabletop where it can be pulled on by children or tripped over unintentionally.

Specifications

Capacity: Bread - 1 loaf approximately 1 to 1-1/2 lbs. (6 to 8" in height)
 Cake - 1-1/4 lbs. (8 to 10 slices)
 Jam - 2 cups approximately

Power: Main Heater - 500W

Consumption: Fan Heater - 240W Kneading Motor - 91W Fan Motor - 14W

Voltage: 120V, 50/60Hz

Dimensions: 8-1/4" x 14-3/4" x 1/4"

Weight: 20 lbs.

WELCOME TO THE ZOJIRUSHI HOME BAKERY

Welcome to the
Zojirushi
Home Bakery

Congratulations! With the HOME BAKERY in your kitchen, you're ready to enjoy fresh-fruitful jams any time, and with a minimum of effort!

Whether you're experienced scratch baker or a novice, you'll find baking easy and fun with the HOME BAKERY. Take a bit of time to read this booklet to learn how easy it is to operate your machine, then choose one of our simple recipes to begin using the HOME BAKERY. When you've had some experience with our recipes, we're certain that you'll want to try concocting some scrumptious variations of your own. It's easy to do; just look for the detailed guideline for using your own recipes in our recipe booklet.

The old-fashioned art of baking hasn't been lost - with the HOME BAKERY you'll have it down to a science in no time! Read on to discover just how simple it is!

Please read these instructions before using your Home Bakery.

Other Safety Tips from Zojirushi:

1. The Home Bakery, its cord, and plug are NOT AMERCIBLE; do not place in water or other liquid. You can safely immerse the kneading blade, kneading rod, and crumb tray in water to clean.
2. When machine is in the baking mode, avoid touching the machine until the "Complete" light flashes. Always use hot pads to handle the hot baking pan.
3. When machine is not in use, or being cleaned, be sure to unplug first. Allow machine to cool before cleaning or disassembling.
4. Do not remove the baking pan or touch any moving parts when machine is in operation. Press the RESET button to stop the machine, if necessary. Machine must be set again to restart.
5. If cord or plug becomes damaged, do not operate machine; return to the nearest authorized repair facility (See page 16).
6. Never place the Home Bakery on a hot surface, gas or electric burner, or in a heated oven.
7. Be sure to allow adequate ventilation around the machine when it is in operation. Keep it at least 4 inches away from walls and other appliances.
8. The Home Bakery is intended for household use only.

SPECIAL FEATURES OF THE HOME BAKERY

Special Features of Home Bakery

Special Features of the Home Bakery

Machine parts to identify:

Lid: To open, push up gently in the front with your thumb. This should be closed during machine operation, except when ingredients are added. Lid can be detached for cleaning.

Window: Allows you to check machine operation at all times.

Storage compartment: Behind and left of the lid, this compartment stores your measuring cup, spoon, kneaded blade, and kneading rod.

Front panel: Computerized panel allows you to program the machine with your fingertips.

Power supply cord: At bottom right on the machine.

Baking pan parts to identify:

Handle: Use to insert and remove the baking pan from machine.

Kneading blade: Detachable; mixes and kneads the ingredients. Use at all times.

Kneading blade: Detachable; also kneads and mixes ingredients. Use at all times.

Rotating shaft: Turns kneading blade when bread pan is inserted.

KNEADING BLADE - Attache to rotating shaft.

KNEADING ROD - Insert the kneading rod to the hole on the bread pan and be sure that the kneading rod is firmly fitted. To remove, pull the kneading rod toward you.

Measuring cup:

Use to measure up to 1-1/3 cups of liquid ingredients.

- Kneading blade and rod. Measuring cup and spoon are stored in this component.

Measuring spoon:

The large cup measures 1 tablespoon; the small cup measures 1 teaspoon. you can also measure to the halfway mark, which equals half tablespoon and half teaspoon respectively.

SMALL: The small spoon equals about 1 teaspoon.

LARGE: The large spoon equals about 1 tablespoon.

FRONT PANEL SETTINGS

Front Panel Settings

Top of Panel:

- 1 **"Timer" light:** Lights green when machine has been pre-set for baking at a later time.
- 2 **"Preheating/Operation" light:** Illuminates in red when the machine has been programmed to begin.
- 3 **"Complete" light:** Flashes yellow when bread, cake, or jam is finished. The flashing stops when the cooling-off period has ended and machine beeps. The baking pan can be removed from the machine anytime after the "complete" light flashes until the machine beeps.
- 4 **"Start" button:** Push this button when machine is programmed for immediate operation and baking pan has been inserted with measured ingredients.
- 5 **"Memory" button:** Press this button when you input a recipe of your own in computerized memory; machine will automatically "remember" your settings.
- 6 **"Times" button:** Press when machine has been preset for baking at a later time.
- 7 **"Reset" button:** A "cancel" key that you can press to reset the machine, reset a time or process. To cancel out all operation, press key a second longer.

Timer Panel:

- 8 **"Present Time":** When machine is plugged in, numbers will indicate the present time in the 24-hour clock. (Numbers from 1 through 12 indicate a.m.; numbers from 13 through 24 indicate p.m.) To read the time after 12 noon, just subtract 12 from the time; for example. 17:30 is 5:30 p.m. (17 minus 12 = 5). To set this clock, see page 5.
- 9 **"Completion Time":** When the machine is programmed and begins operation, the completion time will be indicated by a second set of numbers on the right of the panel. The same 24-hour clock is also used.
- 10 **"Baking Degree":** With "Light," "Medium" and "Dark" setting, this can be used to bake items more or less for desired crust color.
- 11 **"Select Course":** Use to select the baking function you need for type of yeast bread, dough-making, cake- or jam-making. Choices include "Basin White Bread," "Quick-Baking," "Raisin Bread," "French Bread," "Dough Setting," and "Cake/Jam." See page 6 and 7 for guide to functions.

Right Panel:

- 12 **"Time Setting/Set" bar:** Use to set or reset present time, memory timer, and timer.
- 13 **"Hours/Minutes" bar:** Press to set hours or minutes of present time, memory timer, and timer.
- 14 **"Home Made menu" bar:** Press when you want to set your own combination of kneading and rising times for yeast breads.
- 15 **"Home Made Menu Memory" bar:** Press when your want to save your won settings to use again, and later when you want to recall those settings another time.

SETTING THE CLOCK

Setting the Clock

The clock is on a 24-hour clock; so 12:00 means twelve noon, while 24:00 means twelve midnight. For times past twelve noon, subtract 12 from the time; for example, 17:30 would be 17 - 12, or 5:30 p.m. (The clock is preset at 6:00 a.m. of the Pacific Coast Standard Time (PST) at the time of shipment from the factory.)

Example: Setting clock to 9:15 a.m.

Step 1:

Press the "Time Setting" bar 3 times; the present time indicate on the display panel will blink. If the time in not blinking, press the "Reset" key, and then the "Time setting" bar three times.

Step 2:

Press the "Hours" bar, and the hour indication will advance by hours, until it reaches 9: then release the bar.

Step 3:

Press the "Minutes" key and the minute indication will advance by minutes, until it reaches :15; then release the bar.

Step 4:

Press the "Set" bar next to "Time Setting" bar, and the clock will continue from the time you have set.

To set the Memory Times, see page 14.

When the local standard time changes to Daylight Savings Time, or vice versa,, be sure to reset the accurate time.

The Home Bakery has a built-in lithium battery which operates the clock and memory functions, even when the machine is not plugged in.

See page 15 for additional information on battery.

HOW THE HOME BAKERY WORKS

How the Home Bakery Works

Read this section thoroughly to understand how to select the course you desire for superb results with our recipes and yours. The Home Bakery allows you to choose from eight different settings, depending on the type of recipe you're using.

Settings for Yeast Breads include:

- **Basic White Bread**

For any ordinary yeast bread recipe; this is the setting you'll use most often. It takes about 3 hours and 50 minutes from start to finish. See page 10 for step-by-step instructions, or page 9 for our "Quick Start" white bread.

- **Quick Baking**

When you're in hurry, this setting allows you to have yeast breads in about 2 hours and 50 minutes, or about an hour faster than the "Basic White Bread" setting. This setting is perfect for when you're using the "fast-rise" yeast. It allows for shortened kneading and rising times in the cycle. See page 10 for step-by-step instructions.

- **Raisin Bread**

This setting is not just for raisin bread, but for any yeast bread that calls for extra ingredients such as raisins, nuts, onions, or shredded cheese that must be added after the initial mixing and kneading. Ten beeps will sound after about 30 to 45 minutes into the cycle; an indication that you can safely lift the lid and add additional ingredients. Be sure to close the lid again until the baking is complete. Cycle takes 3 hours and 50 minutes. See page 10 for step-by-step instructions. Extra ingredients may be added before beeps sound while machine is operating in "Knead 2" stage.

- **French Bread**

For less rich doughs like French bread dough that call for less kneading and more rising time, use this setting. The cycle takes longest of all, about 4 hours and 30 minutes. See page 11 for step-by-step instructions.

- **Dough Setting**

When you're preparing doughs that call for shaping and conventional baking in other types of bread pans, choose this cycle. It will mix and knead dough, as well as allow one rising before the machine beeps "complete." At this stage, the dough is ready to remove from the machine to shape as you desire. Allow the dough to rise once again before baking. Use this setting to make doughs for fancier breads such as brioche, croissants, and bagels. The dough cycle takes 1 hour and 30 minutes in the machine. See page 11 for step-by-step instruction.

Each yeast bread setting goes through the same functions, but each setting allows for different mixing, kneading, rising, and baking times. Here's a chart to show you approximately how the machine is programmed for each setting. Note that the time of each process can vary slightly depending on the room temperature and the fluctuation of household current.

SETTINGS FOR YEAST BREADS

Setting for Yeast Breads

Settings for Creating Your Own Recipes

Settings for Quick Breads, Cakes & Jams Included

Cake/Jam Process

	Settings:				
Functions:	White Bread	Quick Baking	Raisin Bread	French Bread	Dough Setting
Preheating	5-15 min.	5-15 min.	5-15 min.	5-15 min.	5-15 min.
First kneading	10 min.	10 min.	10 min.	10 min.	10 min.
Resting	5 min.	5 min.	5 min.	5 min.	5 min.
Second kneading	20-25 min.	20-25 min.	20-25 min.	12-17 min.	20-25 min.
Rising	35 min.	5 min.	35 min.	40 min.	35 min.
Stirring down	5 sec.	5 sec.	5 sec.	5 sec.	(Complete)
Second rising	70 min.	45 min.	70 min.	110 min.	-
Baking	50-55 min.	50 min.	50-55 min.	60 min.	-
Cooling/Completion	13-38 min.	13-38 min.	13-38 min.	11-31 min.	-
Cycle length	3 hr./50 min.	2 hr./50 min.	3 hr./50 min.	4 hr./30 min.	1 hr./30 min.

Settings for Creating Your Own recipes:

- Home Made Menu

This "custom course" is for yeast bread recipes only; it allow you to set your own kneading, rising, and baking times according to your won recipe. This is especially well-suited to making heavier breads such as fruit breads and dark breads, which often call for more rising and longer baking.

- Home Made Menu Memory

If you have a favorite recipes of your own that you'd like to prepare often, you can program kneading, rising, and baking times into the machine's memory. Pushing this button again allows you to recall the same cycle next time.

Settings for Quick Breads, Cakes & Jams include:

- Cake

Press once for this setting to make quick breads (made without yeast) such as blue-berry, banana bread, and cornbread, as well as coffee cake and cake recipes. This cycle "beeps" about 5 minutes after it starts, to allow you to add ingredients such as chocolate chips, raisins, or nuts to the recipe. This cycle completes about 2 hours after the beep. See step-by-step instructions on page 12.

- Jam

Press twice for this setting until it blinks for the "Jam" setting. Use only for making thickened fruit sauces and jams. It takes about 1 hour and 20 minutes to complete. See step-by-step instructions on page 12.

Functions: Time available on this setting:

Preheating	0-10 min.
Knead 1	0 to 30 min.
Rest	0 to 120 min.
Knead 2	0 to 30 min.
Rise 1	0 to 120 min.
Rise 2	0 to 120 min.
Bake	0 to 60 min.
cooling	0 to 60 min.

Cake/Jam Process

Functions:	Settings:	
	Cake	Jam
Preheating	5 min.	15 min.
First mixing	5 min.	45 min.
Second mixing	85 min.	(both heating & Mixing)
Baking	30 min.	20-25 min.
Cooling/Completion	2 hrs.	20-25 min.
Cycle length	after beep	1 hr. 20 min.

* You can skip one of the kneading or rising functions to speed up the process, or for example, when using "fast-rising" yeast. See page 12 for step-by-step instructions.

START BAKING! QUICK START WHITE BREAD

Start Baking!

Quick Start
White Bread

Here's a fast way to start using your Home Bakery. Follow this step-by-step method to make our Basic White Bread recipe.

Step 1:

Remove baking pan from unit by pulling it up and out of the unit with the handle. Attach kneading blade to the rotating shaft. Insert the kneading rod into the hole at the side of the baking pan by fitting the two tiny dins on the kneading rod into the slots on the hole of the baking pan, Into the baking pan measure in order:

1-1/4 cups milk

1-1/2 tablespoons butter or margarine

2 teaspoons salt

3 cups high protein, bromated flour for bread (13 to 14 ounces).

Step 2:

Sprinkle 1 package active dry yeast over flour. Insert baking pan into unit with kneading rod facing front panel and handle folded down toward front. Press down on pan until you hear a "click" sound as it snaps into place. Close lid.

Step 3:

Plug in unit. The display panel will show the present time, with a "Medium" Baking degree and "Basic White Bread" Select Course setting. So just press 'Start.' (The red "Preheating/Operation" light will go on and the completion time and present time will show on the front panel.)

This appliance has a polarized plug (one blade is wider than the other). As a safety feature, this plug will fit in a polarized outlet only one way. If the plug does not fit fully in the outlet, reverse the plug. If it still does not fit, contact a qualified electrician. Do not attempt to defeat this safety feature.

Step 4:

When the yellow "Complete" light flashes, bread is done. You can remove pan now, or wait until cooling completes and machine beeps. Use hotpads to remove baking pan from unit. Pull out kneading rod on outside of pan; turn bread loaf out onto cooling rack. Cool before slicing. Makes 1 loaf.

BASIC STEPS FOR PROGRAMMING YEAST BREAD SETTINGS

Basic Steps for Programming Yeast Bread Settings

For Basic Bread Setting

For Quick Baking Setting

For Basic White Bread Setting:

Step 1:

Remove baking pan by opening the machine lid and holding baking pan by its handle. Attach the kneading blade to the rotating shaft (see diagram on page 4). Insert the kneading rod through the outside of the baking pan by fitting the two small fins of the kneading rod to the slots in the outside hole on the baking pan. The kneading blade and rod must be firmly attached to insure proper mixing, and to prevent fluids from leaking through the baking pan.

Step 2:

Place ingredients in the baking pan in the order given in the recipe. The yeast always goes on top, so that it does not come in contact with the liquid during the preheating stage. This machine automatically preheats the liquids to the proper temperature before the mixture goes through the mixing process.

Step 3:

Insert the baking pan into the unit with the kneading rod facing the front panel and the handle folded down toward the front. The kneading rod should slide firmly into the holder inside the front of the unit, and the pan should "snap" into place. Then close the lid.

Step 4:

Plug in the machine, and the display panel will show the present time (if time needs to be set, see "Setting the Clock" page 6). The panel will also show a "Medium" Baking Degree and the "Basic White Bread" setting.

Step 5:

Change the Baking Degree setting by pressing to desired "Light," "Medium," or "Dark." "Medium" is usually the best setting for basic yeast breads that contain little sugar or added ingredients.

Step 6:

If you wish to start the cycle immediately, press "Start." The red "Preheating/Operation" light will go on, until liquids reach the proper temperature. The panel will also display the completion time.

Step 7:

Do not lift the lid during the cycle. You can check progress by looking through the viewing window. Be careful not to touch the sides of the machine during the baking process, as the outer surfaces can become uncomfortably hot.

Step 8:

The "Complete" light will start blinking about 30 minutes before the end of the cooling cycle. You can allow the bread to cook inside the unit, or remove it immediately. To remove, press the "Reset" button to stop the cycle. Or, wait until the machine beeps about 8 times and flashing light stops to indicate the end of the cycle.

Step 9:

Remove baking pan by grasping the handle with hotpads and pulling the pan up out of the unit. Be sure to place the baking pan on a heatproof surface (never on top of the Home Bakery). With hotpads pull out the kneading rod; then turn bread out onto a cooking rack.

If the kneading blade comes out with the bread, remove it with a pair of tongs or a hotpad. Unplug the Home Bakery. Turn bread upright on rack; cool completely before slicing. An average loaf is about 6 -7 inches tall. The top crust may be rounded, or have a wavy, undulating shape; these are normal results and do not affect the quality of your load.

For Quick Baking Setting:

Step 1:

Follow steps 1 through 4 for "Basic White Bread" setting. Use only fast-rising yeast for "Quick Baking" setting.

Step 2:

Press Select Course bar until the display panel arrow points to "Quick Baking" setting.

Step 3:

Continue with steps 6 through 9 for "Basic White Bread" setting.

Note:

When using the "Quick Baking" setting, the memory timer and Baking Degree keys cannot be used.

BASIC STEPS FOR PROGRAMMING YEAST BREAD SETTINGS

Basic Steps for Programming Yeast Bread Settings

For Raisin Bread Setting

For French Bread Setting

For Dough Setting

For Raisin Bread Setting:

Step 1:

Follow steps 1 through 5 for the "basic White Bread" setting, reserving ingredients to be added later, according to your recipe.

Step 2:

Press Select Course bar until the display panel arrow points to the "Raisin Bread" setting. If you wish to start the cycle immediately, press "Start."

Step 3:

The red "Preheating/Operation" light will go on, until liquids reach the proper temperature. The panel will also display the completion time. About 30 to 45 minutes into the cycle, ten beeps will sound. Lift machine lid and pour in additional ingredients, such as nuts or raisin, according to your recipe. (The machine will continue kneading when lid is lifted.) Close lid.

Step 4:

Continue with steps 7 through 9 for Basic White Bread.

Note:

When Using the "Raisin Bread" setting, the memory and timer keys cannot be used.

For French Bread Setting:

Step 1:

Follow steps 1 through 5 for the "Basic White Bread" setting.

Step 2:

Press Select Course setting until arrow points to "French Bread" setting.

Step 3:

Continue with steps 6 through 9 for "Basic White Bread" setting.

Note:

When using the "French Bread" setting, the Baking Degree keys cannot be used.

For Dough Setting:

Step 1:

Follow steps 1 through 3 for the "Basic White Bread" setting.

Step 2:

Plug in the machine, and the display panel will show the present time (if time needs to be set, see "Setting the Clock," page 5). Ignore the Baking Degree setting, and press the Select Course setting until the arrow points to "DOugh Setting." Then press "Start."

Step 3:

When dough is ready, the yellow "Complete" light will flash. Remove the baking pan from the unit; turn dough onto a lightly floured surface. Knead a few times to remove air bubbles; then shape according to your recipe.

Step 4:

Allow dough to rise once again until doubled in size before baking. Bake according to your recipe.

Note:

When using the "Dough Setting," the time key, memory key, and Baking Degree keys cannot be used.

BASIC STEPS FOR PROGRAMMING YEAST BREAD SETTINGS

Basic Steps for
Programming
Yeast Bread Settings

For Cake Setting

For Jam Settings

Resetting
the Machine

For Cake Setting:

Step 1:

Follow steps 1 through 4 for Basic White Bread setting.

Step 2:

Ignore Baking Degree setting. Press Select Course until arrow points to "Cake" setting. (Arrow should not be blinking; if it blinks, keep pressing until a non-blinking arrow points to "Cake.")

Step 3:

Press "Start." The panel will display the present time. After about 5 minutes, a "beep" will sound. At this point, you can add additional ingredients if necessary, by opening the lid and pouring ingredients over batter in pan.

Step 4:

Press "Start" button again, after adding ingredients and closing lid, or if you do not want to add additional ingredients. The completion time will show on the display panel.

Step 5:

Follow steps 7 through 9 for "Basic White Bread" setting.

Note:

When using the "Cake" setting, the Baking Degree time, and memory keys cannot be used.

For Jam Setting:

Step 1:

Follow steps 1 through 5, ignoring the Baking Degree setting.

Step 2:

Press the Select Course bar until the arrow points to "Cake." Press once more so the arrow blinks for "Jam" setting.

Step 3:

Follow steps 6 through 8 for "Basic White Bread" setting.

Step 4:

Using hotpads, lift baking pan from unit; carefully pour jam into hot sterilized jars or freezer containers. Continue as your recipe directs.

Resetting the Machine

If you decide to change a setting you've made, or cancel a function, simply press the "Reset" button at the top right of the display panel. Note that pressing this button during memory functions will cancel all previous functions you've set.

THE HOME MADE MENU SETTING

The Home Made
Menu Setting

Creating Home Made
Menu Programing
and Time Setting

CREATIVE HOME MADE MENU PROGRAMMING AND TIME SETTING

For the Home Made Menu Setting:

Use ONLY for making yeast breads. Before using this setting, read "Setting for Creating Your Own recipes" on page 8.

Note that one of the preset yeast bread settings may also be appropriate for your won recipe.

When you've chosen a recipe for the "Home Made Menu," you'll need to decide what steps of the menu cycle to use, or whether you want to use all of the, and for what length of time (see chart on page 8). Then you can proceed with our easy method.

Step 1:

Follow steps 1 through 3 for the "Basic White Bread" setting.

Step 2:

Press the Select Course key so the arrow points to "Basic White Bread." Press the Baking Degree key so the arrow points to "Medium." Press the "Home Made Menu" bar and the "Preheating/Operation" light will start blinking. The blinking will stop when the liquid in the baling pan reaches proper temperature. The display panel will begin timing the cycle by the minute.

Step 3:

The Preheating process will automatically switch to "Knead 1" on the panel when the liquid ingredients reach the proper temperature. When you determine that the kneading is complete, press the "Home Made Menu" bar to switch to the next stage "Rest."

Step 4:

The clock will begin counting the minutes from 1. When bread dough has reached the desired stage, press the "Home Made Menu" bar again to go to the next stage, "Knead 2."

Step 5:

At this stage, the kneading blade will rotate; allow a few seconds to stir down the dough. Then press the "Home Made Menu" bar again to go to the next stage, "Rise 1."

Step 6:

When the "Rise 1" stage is complete to your satisfaction, press the "Home Made menu" bar again to go to "Rise 2." At this stage, the kneading blade will automatically rotate for 5 seconds to stir down the dough.

Step 7:

When rising is complete, press "Home Made Menu" bar again for "bake" until bread is done.

Step 8:

You can remove bread from the Home Bakery when the "Bake" stage is completed., or press the "Home Made Menu" bar again to engage the "Cooling" stage. Finish as in step 9 for Basic White Bread.

Step 9:

When cooling in compete, and you would like to set this "Home Made menu: into memory to use again, press the "Home Made Memory" bar. "SET" will show on display panel and after about 3 seconds the display panel will show the present time, "Medium" baking degree and "basic White Bread" setting.

Note:

To skip any part of the cycle, press the "Home Made Menu" bar a second longer, and the display panel will automatically switch to the next stage of the cycle. If you do not want to skip any part of the cycle, be careful not to continuously press the bar.

There is a maximum time for each part of the cycle; see chart on page 5. If the maximum time is passed, the cycle will stop and the display panel will blink to alert you.

If the "Reset" key is pressed before pressing the 'Home Made Memory" bar, all processes from "Knead 1" to "Cooling" that had been set will be erased form memory.

If the Baking Degree key is pressed in the middle of the cycle, it will interrupt the cycle. If pressed by mistake after the cycle has begun, continue to press the Baking Degree key several times until the "Home Made Menu" cycle begins to function.

THE HOME MADE MENU SETTING

The Home Made
Menu Setting

Resetting the
Home Made Menu

To Use a Made Menu
in Memory

How to Set the
Memory Timer

To Bake Bread Using
the Memory Timer

Resetting the Home Made Menu:

The "Home Made Menu" can be reset by following steps 1 through 8 above. Note that the previous menu set will be erased by setting a new "Home Made Menu." (Only 1 cycle setting can be set in memory at one time.)

To Use a Home Made Menu in Memory:

Step 1:

Follow steps 1 through 3 for the "Basic White Bread" setting on page 10.

Step 2:

Press the Select Course key until the arrow points to "Basic White Bread." Press the Baking Degree key until the arrow points to "Medium."

Step 3:

Then press the "Home Made Menu Memory" bar. The display panel will indicate "Home Made - Auto" and the "Preheating/Operation" light will blink. (Light will stop blinking when the liquid reaches proper temperature).

Step 4:

The memorized cycle will start automatically through baking and cooling as programmed earlier. When the cycle is complete, a beep will sound. Continue as in step 9 for "Basic White Bread."

How to Set the Memory Timer

To bake bread using the memory timer, you must first set the time. Timer can be set to complete bread from 4 to 13 hours from the present time. (The "Memory" timer is programmed and preset at 6:00 a.m. at the time of shipment from the factory. Adjust it to your needs.)

Example: Set memory timer to 7:30 a.m.

Step 1:

Plug machine in. Please the "Time Setting" bar twice. One the display panel, will be shown and the "Completion Time" will blink. Press the "Hours" bar until the hour reads "7:."

Step 2:

Press the "Minutes" bar until it reads ":30." The minutes indication will advance by ten minutes each time the bar is pressed.

Step 3:

Press the "Set" bar (next to the "Time Setting" bar) and the panel display will indicate "Set" for 3 seconds.

To Bake Bread Using the Memory Timer:

If you would like the Home Bakery to begin a yeast bread cycle at some future time (to finish within 4 to 14 hours), you can use the memory timer to start the cycle at a specified time.

Important Notes:

Recipes that call for milk should not be set more than 4 hours in advance; recipes that call for eggs should not be used with this function at all for food safety reasons. This feature can be used only for "Basic White Bread" and "French Bread" yeast bread settings using water instead of milk.

Step 1:

Press the "Select Courses" bar until arrow points to "Basic White Bread" or "French Bread." If using the "Basic White Bread" setting, you can also set the Baking Degree bar until arrow points to desired setting.

Step 2:

Press "Memory" button at top of machine. A beeper will sound twice; then timer will begin to operate. The green timer light will go on. The cycle will automatically continue through baking and cooling.

THE HOME MADE MENU SETTING

The Home Made
Menu Setting

To Bake Bread Using
Timer, Not Memory
Timer

Cleaning the
Machine and
Baking Pan

Storing the Home
Bakery

To Bake Bread Using the Timer, Not Memory Timer:

When you want to set the timer to start the Home Bakery at a specified time, not at a time you have programmed into memory, follow these steps. Note that recipes that call for milk should not be programmed more than 4 hours ahead; recipes calling for eggs should not be used with this function for food safety reasons.

Step 1:

Same as for Memory Timer.

Step 2:

Press the "Time Setting" bar. The "Completion Time" on the display panel will blink, showing a time of 4 hours from the present time for "Basic White Bread" setting, or 4 hours and 30 minutes away for the "French Bread" setting. "Timer" will also be shown on the display panel.

Step 3:

To set time to begin cycle: press the "Hours" bar until display panel reads the desired hour. Set the "Minutes" bar until display panel reads desired minutes (minute indication will advance ten minutes every time the bar is pressed).

Step 4:

Press "Timer" button at top of machine. A beeper will sound twice and timer will begin. The green timer light will also go on and the cycle will automatically continue through baking and cooling.

Cleaning the Machine and Baking Pan

Since dust and crumbs left inside the unit may cause scorching or uneven baking with the next use, be sure to clean both the pan and the unit thoroughly each time you use the Home Bakery. Both the Home Bakery and the base of the baking pan are not immersible in water or other liquids, but are easy to clean.

You can wipe off the outside of the Home Bakery, as well as the top lid with a damp cloth. Clean the viewing window by wiping with a moist paper towel; wipe dry.

Remove the lid to wipe with a damp cloth and a mild soap solution.

Use a damp cloth to wipe out the sides and bottom of the interior of the machine where dust accumulates.

To clean the baking pan, fill the just-emptied pan with lukewarm water and detergent. If there is residue in the pan, allow it to soak for 30 minutes.

Clean the inside of the baking pan with a soft sponge, being careful not to damage the rubber seal under the kneading blade.

Remove the kneading rod; if the fitting on the pan is clogged, clean it with a soft-bristle brush or an old toothbrush.

Both the baking pan, kneading rod and kneading blade are coated with a non-stick finish. Do not use hard utensils such as forks, knives or metal spatulas inside the baking pan. Do not clean with metal scrubbers or abrasive cleaners, as they can damage the coating. The coating may change color after long use; this is caused by moisture and steam inside the machine and will not affect the performance of the Home Bakery.

Storing the Home Bakery

Cool the unit completely with the lid open. Clean unit and baking pan as described above. Be sure that all moisture inside the unit has dried completely before closing lid to store.

Do not store in a moist area, or near a gas flame or heat source. Do not place heavy objects on the top lid; the seal could be damaged.

THE HOME MADE MENU SETTING

The Home Made
Menu Setting

When the Power
Goes Off

About the
Lithium Battery

Questions &
Answers

When the Power Goes Off

If the power goes off while the machine is running through a cycle, the operation will not be affected if the power returns within ten minutes. If the timer is being used, it will continue to operate.

If power is interrupted and returns after more than ten minutes, the cycle will stop and the "completion Time" indication on the display panel will blink. If the timer had been set, and it has passed the starting time by more than 10 minutes, the panel display will blink "Completion Time" and the machine will start the cycle.

If power is interrupted for an extended length of time, remove the dough and begin again with new ingredients when the power resumes.

About the Lithium Battery

The Home Bakery has a built-in lithium battery which operates the clock and memory functions, even when the machine is not plugged in. If the machine is stored unplugged, the battery will last 4 to 5 years. The battery lasts longer if the machine is plugged into a household outlet. When the battery needs to be replaced, the display panel will blink "8:00 a.m." Do not attempt to change the battery; send your Home Bakery to an authorized service center to replace it.

QUESTIONS & ANSWERS

Q1. Why do the height and shape of my bread loaves differ?

A. Both the room temperature and fluctuation of household current can affect the final outcome of your bread load. Also, measure ingredients carefully, and be sure to use fresh ingredients every time you bake.

Q2. Why didn't my bread rise completely?

A. Check to see whether the kneading rod and kneading blade were firmly attached to the baking pans if there are missing or not installed properly, both the kneading and rising stages can be adversely affected. Check to see whether the yeast was added. And note that you do not need to heat liquids for yeast breads; the machine preheats liquids for you.

Q3. Why do many breads and cakes sometimes have unmixed flour on the side crust?

A. In some cases, the flour mix may remain on the corners of the baking pan, and will bake onto the sides of the load. When this happens, simply trim off that portion of the outer crust with a sharp knife.

Q4. What should I do if I made a mistake in setting the course for baking?

A. Simply press the "Reset" button to reset the Baking Degree, course or other settings.

Q5. Why can't raisins, nuts, and other such ingredients be added with the other ingredients at the beginning of baking breads and cakes?

A. With the mixing and kneading action of the machine, ingredients such as raisins and dried fruit tend to become mashed and misshapen. Adding these items later in the cycle insures that they'll be evenly distributed and will maintain their shape in the loaf or cake.

Q6. Why does smoke sometimes come from the steam vent during the cycle?

A. Flour dust and other residue inside the unit occasionally falls on the heating coil and burn onto the coil. While not usually cause for alarm, it's best to prevent this from happening by wiping out the inside of the machine with a damp cloth after each use.

Q7. Why does the display panel blink "Hot" when I insert the baking pan?

A. If you insert the baking pan with ingredients and program the machine immediately after a previous recipe was baked, the machine will be too warm to start the process again. Open the lid to cook the inside; the "Hot" signal will turn off automatically when the machine is ready to start again.

Q8. Why does the machine panel blink "Error" when I have programmed my machine to start?

A. There could be several reasons for this. If the interior temperature of the machine is too warm (from just using the machine to bake a previous recipe), the machine will not begin until it has cooled down to the proper temperature. If you have set the "Memory" timer or the "Timer" to finish in less than 4 hours (or 4 hours, 40 minutes for French bread), or more than 13 hours from the present time, the machine will show an error message. Press the "reset" key to reset to correct time.

Also, if the "Memory" key has been pressed at another setting besides "Basic White Bread" or "French bread," the machine will show an error message, since the memory works only on the white bread and French bread settings.

TROUBLESHOOTING GUIDE

		RESULTS:											
		Loaf rises then falls.	Loaf rises too high.	Loaf does not rise enough.	Loaf is short and heavy.	Light crust.	Uncooked.	Over cooked.	Not mixed.	Smoke appears from vent.	High altitude adjustment.	Ingredients leaked from baking pan.	Loaf can't be removed from baking pan.
CORRECTIONS:													
MECHANICAL	Water or Milk	Increase			2 Tbs.								
		Decrease	2 Tbs.	2 Tbs.							2 Tbs.		
	Salt	Increase	1/4 tsp.	1/4 tsp.									
		Decrease			1/4 tsp.								
	Sugar or Honey	Increase			1/2 Tbs.	1/2 tsp.							
		Decrease		1/2 tsp.				1/2 tsp.			1/2 tsp.		
	Flour	Increase											
		Decrease		2 Tbs.									
	Yeast	Increase			1/8~1/4 tsp.						1/8~1/4 tsp.		
		Decrease	1/8~1/4 tsp.	1/8~1/4 tsp.									
INGREDIENT	Liquid	Liquid used was too hot.											
	Flour	Old flour was used.				●							
		Wrong type of flour was used.				●							
	Yeast	No yeast was added.				●							
		Yeast may not be fresh.				●							
		Used wrong type at wrong setting.	●	●	●	●							
MEASUREMENT		Unplugged or electric failure.	●			●		●					
		Ingredient supplied on heating element.								●			
		Pan not properly into unit.								●			
		Kneading blade installed incorrectly.								●			
		Incorrect Menu selections was used.					●	●	●				
		Kneading rod installed in baking pan incorrectly.										●	
	Kneading rod should be removed.											●	

Measurement Adjustment:
According to the chart, first make the proper corrections for yeast; and if the loaf is still not acceptable, make adjustment to liquids, then dry ingredients.

Pan Alignment:
The pan should be level when it is properly into the unit. Check the space between the pan and the front and back walls, the front and back spaces should be equal.

Kneading Blade:
The kneading blades should be pushed to the bottom of the baking pan.

Customer Service:
If you have any questions, please call our Customer Service Dept. at (800) 733-6270 or (213) 264-6270.