

We share
your passion

ABOUT US

CSM Bakery Solutions is a global leader in bakery ingredients, bakery products and services for retail and foodservice markets as well as artisan and industrial bakeries. Through the dedicated efforts of more than 7,000 employees, CSM serves customers in 100-plus countries, providing specialised ingredients and finished products. CSM's mosaic of heritage bakery brands includes some of the industry's most trusted names: Arkady, Craigmillar and Baker & Baker.

CONTACT INFORMATION

 0800 783 4697 (freephone)

 www.csmbakerysolutions.com

CRAIGMILLAR DOUGHNUT CONCENTRATES & MIXES

CSM141

Introducing Craigmillar

Craigmillar brings the widest and most innovative range of classic and all-American style confectionery products directly to bakers. From bakery fats, cake mixes and cream alternatives to fillings, toppings, ready-to-use icings, glazes, and mallows, our comprehensive range of products guarantees great-tasting, versatile, and easy-to-use products every time

CONTENTS

	Page
Doughnut Concentrate	4-5
Kielder Doughnut Concentrate	6-7
Meister Marken Berliner Mix	8-9
Satin Doughnut Concentrate (paste)	10-11
Seasonal Doughnut Recipes	12-19
Doughnut Recipes	20-22
Our Products	23

Introduction

Craigmillar Doughnut Concentrate produces an American style yeast raised doughnut. With our improved formula you will now see an even better performance in all types of bakery applications

Doughnut Concentrate Recipe

The concentrate is still as easy to use as it has always been with a usage rate of 50:50 and additions of yeast and water. This will produce a dough that delivers consistent results every time, whilst having the flexibility across a wide range of applications

Product Benefits

- Holds shape well throughout processing
- Improved external appearance with excellent boldness / volume
- Minimum fat absorption
- Improved taste
- Light, soft texture
- Short eating quality
- Versatile across different applications
- Premium quality

MDM Code	Pack Size	Type	Product
10142156	16g	Sack	Doughnut Concentrate

INGREDIENTS	WEIGHT	INSTRUCTIONS
Flour	8kg	Spiral - Mix for 2 minutes slow speed. 6-8 minutes fast speed Single Arm Vertical Mixer - 2 minutes slow speed, 10 minutes medium speed After mixing scale into heads and rest for 5 minutes Divide and mould Prove at 30-35°C. Relative humidity 70-75% for 45 to 50 minutes Leave to dry for 5-10 minutes at ambient before frying at 190°C
Doughnut Concentrate	8kg	
Yeast	0.96kg	
Water	7.520kg	

Enriched Doughnut Recipe

If you want to really make your doughnuts the best you have ever made, why not enrich the recipe with egg. Enriching the dough makes it even lighter, bolder and fluffier. These doughnuts are really luxurious and will command a premium price point

INGREDIENTS	WEIGHT	INSTRUCTIONS
Doughnut Concentrate	8kg	Follow the recipe for standard Craigmillar Doughnut Concentrate but add liquid egg into the mixing bowl at the same time as the water
Flour	8kg	
Yeast*	1.12kg	
Egg	2.27kg	
Water*	4.48kg	

**Yeast and water quantities are variable to bakery*

Recipe Suggestions
Cronuts, Croissants and Swirls

Introduction

Craigmillar Kielder Doughnut Concentrate is exceptionally versatile. The improved formula will now deliver you even better results

Kielder Doughnut Concentrate Recipe

Usage rate of 50:50 and additions of yeast and water

Product Benefits

- New 16kg bag size for ease of handling and usage
- High performance
- High tolerance to different processing
- Soft yeast raised doughnut
- Improved external appearance & volume
- Improved taste
- Highly versatile

INGREDIENTS	WEIGHT	INSTRUCTIONS
Flour	8kg	Spiral - Mix for 2 minutes slow speed. 6-8 minutes fast speed Single Arm Vertical Mixer - 2 minutes slow speed, 10 minutes medium speed After mixing scale into heads and rest for 5 minutes Divide and mould Prove at 30-35°C. Relative humidity 70-75% for 45 to 50 minutes Leave to dry for 5-10 minutes at ambient before frying at 190°C
Doughnut Concentrate	8kg	
Yeast	0.96kg	
Water	7.520kg	

MDM Code	Pack Size	Type	Product
10142843	16g	Sack	Doughnut Concentrate

Recipe Suggestions

Simple Sugared Ball Doughnuts made using Craigmillar Kielder Doughnut Concentrate and filled with Craigmillar RTU Injectable fillings then lightly dusted with powdered sugar

Introduction

Craigmillar Meister Berliner Mix is a premium quality traditional German mix producing authentic Berliner style doughnuts. This mix contains the highest quality ingredients which deliver superior results

Recipe Suggestions

Sugar coated Berliners: Meister Berliner Mix, Craigmillar Raspberry RTU Injectable Filling lightly dusted with icing or powdered sugar

Meister Berliner Doughnut Recipe

100% mix plus add egg, yeast and water. Light and airy full volume doughnuts that taste as good as they look

Product Benefits

- Exceptional processing tolerance
- High fermentation stability
- Minimum fat absorption
- Superior volume / boldness
- Authentic premium flavour
- Light, soft eat and crumb
- Exceptional eating quality
- No artificial colours or flavours
- Premium quality

MDM Code	Pack Size	Type	Product
10188759	25g	Sack	Berliner Mix

INGREDIENTS	WEIGHT	INSTRUCTIONS
Meister Berliner	16kg	Spiral - Mix for 2 minutes slow speed. 6-8 minutes fast speed Single Arm Vertical Mixer - 2 minutes slow speed, 10 minutes medium speed After mixing scale into heads and rest for 5 minutes Divide and mould Prove at 30-35°C. Relative humidity 70-75% for 45 to 50 minutes Leave to dry for 5-10 minutes at ambient before frying at 190°C
Yeast*	1.12kg	
Liquid Egg	2.72kg	
Water*	4.480kg	

**Yeast and water quantities are variable to bakery*

Recipe Suggestions

M&M / Bueno Berliners: Meister Berliner Mix coated with Craigmillar Chocolate Crembel and topped with Kinder Bueno and M&M's®

Introduction

Craigmillar Satin Doughnut Concentrate is a 20% usage concentrate to produce excellent quality doughnuts and rich buns

Recipe Suggestions
 Rich Buns: Craigmillar Satin Doughnut Concentrate @ 20% dipped in Craigmillar Strawberry and Lemon Crembels and filled with Craigmillar Raspberry Merjel and whipped Debonair Light

Satin Doughnut Recipe

20% usage concentrate to produce excellent quality doughnuts and rich buns

Product Benefits

- Versatile concentrate
- Paste based improver

MDM Code	Pack Size	Type	Product
10143898	16g	Sack	Satin Doughnut Concentrate

Rich Buns Recipe

Mix as basic recipe
 After mixing scale into heads and rest for 5 minutes
 Divide and mould
 Prove at 35-40°C. Relative humidity 80% for 45 to 50 minutes
 Bake at 230°C for 12-15 minutes

Recipe Suggestions
 Sugar Dusted Doughnuts: Craigmillar Satin Doughnut Concentrate and powdered sugar

INGREDIENTS	WEIGHT	INSTRUCTIONS
Flour	16kg	Spiral - Mix for 2 minutes slow speed. 6-8 minutes fast speed Single Arm Vertical Mixer - 2 minutes slow speed, 10 minutes medium speed After mixing scale into heads and rest for 5 minutes Divide and mould Prove at 30-35°C. Relative humidity 70-75% for 45 to 50 minutes Leave to dry for 5-10 minutes at ambient before frying at 190°C
Doughnut Concentrate	3.2kg	
Yeast*	0.96kg	
Water*	7.840kg	

**Yeast and water quantities are variable to bakery*

Use **Craigmillar Doughnut Concentrate** for the following recipes and follow instructions on page 5

Love Heart Doughnut

Mould dough balls into hearts
Process as instructions
Heat Craigmillar Strawberry Crembel to 45°C and dip the heart shaped doughnuts
Dip into heart shaped sprinkles and allow to dry

Love Bug Doughnut

Mould dough balls into hearts
Process as instructions
Heat Craigmillar Strawberry Crembel to 45°C and dip the heart shaped doughnuts
Allow the Crembel to fully dry
Heat Craigmillar Chocolate Crembel to 45°C and pipe on the wings and dots
Use a chocolate button for the head and use heart shaped sprinkles for eyes

Use **Craigmillar Doughnut Concentrate** for the following recipes and follow instructions on page 5

Raspberry Filled Doughnut Hearts

Mould doughnut dough into heart shapes
Process as instructions
When fried and drained fill with 20g of Craigmillar RTU Injectable Raspberry Filling
Cover in sugar nibs or a dusting of powdered sugar

Chocolate Heart Doughnut Cuties

Mould dough into hearts
Process as instructions
Heat Craigmillar Chocolate Crembel to 45°C and dip the doughnuts until covered
Allow the Crembel to cool
Add smarties for eyes and nose to decorate

Use **Craigmillar Doughnut Concentrate** for the following recipes and follow instructions on page 5

Easter Egg Stripy Chocolate Doughnut

Mould into ball doughnuts
 Process as instructions
 Heat 500g Craigmillar Chocolate Crembel to 45°C and dip the doughnut
 To create the stripes: heat 500g each of Craigmillar Lemon, Strawberry and White Crembels to 45°C. Colour the Craigmillar White Crembel light blue with 1.5g of light blue colouring.
 Pipe stripes as required

Easter Chick Doughnut

Mould into ball doughnuts
 Process as instructions
 Heat Craigmillar Lemon Crembel to 45°C and dip the doughnut
 Dip into yellow vermicelli
 Heat 500g Craigmillar White Crembel to 45°C and colour with 1.5g of orange colouring and pipe the beak

Easter Bunny Doughnut

Mould and use a cookie cutter for shape
 Process as instructions
 Heat 500g Craigmillar White Crembel to 45°C and dip the doughnut
 Beat Craigmillar Strawberry Crembel until light and fluffy and pipe pink inner ears and a pink nose
 Heat Craigmillar Chocolate Crembel to 45°C and pipe whiskers and eyes

Lemon Flower Ring Doughnut

Mould into a ring doughnut
 Process as instructions
 Heat 500g Craigmillar Lemon Crembel to 45°C and dip the doughnut
 Use a small icing flower to decorate

Chocolate Duckies

Mould into ball doughnuts
 Process as instructions
 Heat 500g Craigmillar Chocolate Crembel to 45°C and dip the doughnut
 Use duck shaped sprinkles to decorate

Blue Spring Ring

Mould into ring doughnuts
 Process as instructions
 Colour 500g Craigmillar White Crembel with 1.5g of light blue colouring
 Mix thoroughly
 Heat to 45°C and dip the doughnut
 Decorate with egg shaped sprinkles

Use **Craigmillar Doughnut Concentrate** for the following recipes and follow instructions on page 5

Doughnut Brains

Mould into ball doughnuts and slightly flatten to a disc
Process as instructions
Beat 500g Craigmillar Strawberry Crembel to light and fluffy consistency
Pipe a brain shape on top of a disk doughnut
Use Craigmillar Raspberry Merjel to create blood in the brain's grooves

Franken-doughnut

Mould and use a square cookie cutter to shape
Process as instructions
Colour 500g Craigmillar White Crembel with 1.5g of holly green colouring
Heat to 45°C and dip the doughnut
Dip the top of the doughnut with chocolate vermicelli to create franks hair
Heat Craigmillar Chocolate Crembel to 45°C and pipe eyes and a mouth

Mummy

Mould dough and twist into shape
Process as instructions
Heat 500g Craigmillar White Crembel to 45°C and dip the twisted doughnut
Use eye shaped sweets to decorate

Witch's Cat Doughnut

Mould into ball doughnuts
Process as instructions
Heat 500g Craigmillar Chocolate Crembel to 45°C and dip the doughnut
Use chocolate shards to create ears
Beat Craigmillar Strawberry Crembel until light and fluffy and pipe a button nose
Heat Craigmillar Chocolate Crembel to 45°C and pipe the eyes and whiskers

Cauldron Doughnut

Mould into ball doughnuts
Process as instructions
Colour 500g of Craigmillar White Crembel with 1.5g of holly green colouring
Heat to 45°C and dip the doughnut
Roll the edge of the green crembel in chocolate vermicelli to create a cauldron edge and sprinkle with a variety of eye sweets and green/yellow balls

Magic Doughnut

Mould into ball doughnuts
Process as instructions
Heat 500g Craigmillar White Crembel to 45°C and marble in blue and purple colouring
Dip the doughnut and sprinkle with midnight magic sprinkles

Use **Craigmillar Doughnut Concentrate** for the following recipes and follow instructions on page 5

Ginger Toffee Doughnut

Mould into ball doughnuts

Process as instructions

Inject with 20g ginger flavour toffee filling:

- 1000g Craigmillar RTU Toffee filling
- 15g Ginger powder
- Blend together well

Heat Craigmillar Caramel Crebel to 45°C and dip the top of the doughnut

Sprinkle one half of the top with gingerbread man shaped sprinkles

Drizzle Craigmillar Caramel Crebel over the other half of the doughnut

Snowman Doughnut

Mould into 2 ball doughnuts for head and body or use a cookie cutter

Process as instructions

Heat Craigmillar White Crebel to 45°C and dip the snowman doughnut

Once cooled, heat Craigmillar Chocolate Crebel to 45°C and using a small piping bag, pipe small bulbs for the eyes, smile and buttons

To make a scarf add 1.5g of red colour to 500g of Craigmillar White Crebel, beat slightly and then pipe

Christmas Present Doughnut

Mould and use a square cookie cutter for shape

Process as instructions

Heat Craigmillar Strawberry Crebel to 45°C and dip the doughnut

Once set, heat a small amount of Craigmillar White Crebel and pipe a cross over the top

Add 1.5g of red colouring to 500g Craigmillar White Crebel, beat slightly and pipe a bow to finish

White Rudolph Doughnut

Mould into ring doughnuts

Process as instructions

Heat Craigmillar White Crebel to 45°C and dip the doughnut

Use Rudolph and nose sprinkles to decorate

Holly Leaf Doughnut

Mould and use a cookie cutter for shape

Process as instructions

Add 1.5g of green colouring to 500g of Craigmillar White Crebel

Heat to 45°C and dip the doughnut

Once set, place 3 halved glacé cherries as holly berries

Chocolate Snowflake Doughnut

Mould into ball doughnuts

Process as instructions

Heat Craigmillar Chocolate Crebel to 45°C and dip the doughnut

Once completely set, place a snowflake stencil over the icing and spray with an edible silver lustre to decorate

Use **Craigmillar Doughnut Concentrate** for the following recipes and follow instructions on page 5

Jammy Dodger Doughnuts

Mould into ball doughnuts
Process as instructions
Once cooled inject with 20g of Craigmillar Raspberry RTU Injectable Filling
Beat Craigmillar Strawberry Crembel until light and fluffy and pipe generously over the top of the doughnut to decorate
Use 1/2 a Jammy Dodger biscuit to finish

Cheesecake Doughnuts

Mould or use a cutter to create squares
Process as instructions
Once cooled inject with 20g of Craigmillar Raspberry RTU Injectable Filling
Pipe Craigmillar American Cream Cheese Icing generously over the top of the doughnut to decorate
Drizzle some Craigmillar RTI Lemon Filling and freeze dried raspberries to decorate

Doughnut Knots

Mould and shape into knots
Process as instructions
Once cooled: roll in icing sugar to decorate

Use **Craigmillar Meister Berliner** for the following recipes and follow instructions on page 9

M&M and Bueno Doughnuts

Mould into ball doughnuts
Process as instructions
Once cooled inject with Craigmillar RTU Injectable Chocolate Filling
Heat Craigmillar Chocolate Crembel to 45°C and dip the top of the doughnut
Decorate with M&M's and Kinder Buenos and drizzle chocolate crembel over to finish

Strawberry & Cream Doughnuts

Mould into ball doughnuts
Process as instructions
Once cooled cut doughnuts in half
Using whipped Craigmillar Lactofil Ultralife pipe a swirl on the bottom half of the doughnut
Place strawberries on top
Drizzle Craigmillar RTU Raspberry Filling over the strawberries
Place the top of the doughnut on top of the strawberries and dust with a little icing sugar

Use **Craigmillar Satin Doughnut Concentrate** for the following recipes and follow instructions for Rich Buns on page 11

Lemon Buns & Fruity Fingers

LEMON BUNS INSTRUCTIONS

Mould into round buns
Process as instructions
Once cooled, heat Craigmillar Lemon Crembel to 45°C
Dip buns into the crembel to decorate and allow to set
Cut buns in half and drizzle Craigmillar RTU Lemon Filling on the bottom
Using whipped Craigmillar Lactofil Ultralife pipe a swirl on top of the lemon filling
Replace the top of the bun to finish

FRUITY FINGERS INSTRUCTIONS

Mould into Finger buns
Process as instructions
Once cooled, heat Craigmillar Lemon Crembel to 45°C
Dip buns into the crembel to decorate and allow to set
Slice the buns horizontally
Drizzle inside with Craigmillar Strawberry Merjel
Using whipped Craigmillar Lactofil Ultralife, pipe swirls along the inside of the roll
To finish just close the top of the bun over

Cronuts & Yum Yums

INGREDIENTS	WEIGHT	INSTRUCTIONS
Flour	8kg	Mix all ingredients on a spiral mixer for 2 mins on slow and 4 on fast Transfer dough onto the pastry break and rest for 5 mins Sheet dough out into a rectangular shape
Craigmillar Doughnut Concentrate	8kg	
Yeast	300g	
Water	6.4kg	
Skyhigh Quarto Pastry Margarine	2720g	Press out Skyhigh Quarto Pastry Margarine to 1/3 of the size of the Craigmillar doughnut dough Place pressed out Sky High into the centre of the dough Fold both sides of the dough in, slightly overlapping each over the Sky High (Using a Puff Pastry Method) Gradually sheet out to a long length folding the dough 5 times to create 10 layers Rest for 10 mins Rotate the dough 90 degrees Fold the dough over in the same way with 4 folds to create 8 layers Rest for 10 mins Gradually sheet out to desired thickness for the size & weight of the finished product Rest for 2 mins Cut out desired shapes For yum yums twist rectangular shapes twice and flatten slightly with a rolling pin to ensure the yum yums do not unravel in the prover Place onto trays and proof for approx 35 mins Proof settings, Temp 32°C - 36°C, Humidity 75% - 85% Once proofed, stand for 5 - 10 mins before frying Fry at 180°C - 185°C, frying time will vary on unit size

Our Products

TRADITIONAL

Code	Product	Size
10141882	Complete Sponge	12.5kg
10141779	Chocolate Sponge	12.5kg
10141758	Chocolate Cake	12.5kg
10141872	Coconut Macaroon Mix	10kg
10141788	Choux Paste Mix	10kg
10142320	Farmhouse Cake	12.5kg
10143090	Madeira Cake	12.5kg
10143771	Rich Celebration Cake	12.5kg

AMERICAN

Code	Product	Size
10141770	American Muffin Mix - Chocolate	12.5kg
10143608	American Muffin Mix - Plain	12.5kg
10141376	Banana Cake	12.5kg
10141615	Carrot Cake Mix	12.5kg
10141735	Crème Cake Mix - Chocolate	12.5kg
10143601	Crème Cake Mix - Plain	12.5kg
10141762	Extra Moist Cake Mix - Chocolate	12.5kg
10143603	Extra Moist Cake Mix - Plain	12.5kg
10142288	Extra Moist Cake Mix - Toffee	12.5kg
10141740	Fudge Brownie Mix	12.5kg

DOUGHNUT

Code	Product	Size
10142156	Doughnut Concentrate (50%)	16kg
10237629	Kielder Doughnut Concentrate (50%)	16kg
10188769	Meister Berliner Complete Mix	25kg
10143898	Satin Doughnut Concentrate (20%)	12.5kg

SCONE

Code	Product	Size
10141565	Buttery Scone Mix	12.5kg
10143370	Scone Mix	12.5kg
10142089	Delite Scone Concentrate	24kg
10140541	Savoury Scone Concentrate	16kg
10143922	Scone Concentrate	16kg

CREAM ALTERNATIVES

Code	Product	Size
10187152	Lactofil Classic	4x5 litre
10187153	Lactofil Classic	12x1 litre
10220431	Lactofil Supreme	10 litres
10220430	Lactofil Ultralife	12x1 litre
10187148	Debonair Light	12x1 litre
10142318	Farmette Concentrate	12.5kg

ICINGS, FILLINGS & TOPPINGS

Code	Product	Size
10140933	American Cream Cheese Icing	10kg
10141616	Carrot Cake Topping	10kg
10141944	Craigmillar Caramel	12.5kg
10143343	Crembel Fudge Icing - Caramel	12.5kg
10143325	Crembel Fudge Icing - Chocolate	12.5kg
10143328	Crembel Fudge Icing - Lemon	12.5kg
10143336	Crembel Fudge Icing - White	12.5kg
10234570	Crembel Fudge Icing - Strawberry	12.5kg
10141960	Crembel Fudge Icing Original - Caramel	12.5kg
10142151	Double Fudge Icing	12.5kg
10143335	Merjel Strawberry Cold Process Jelly	12.5kg
10185266	Original Crème Patisserie	10kg
10143849	RTU Toffee Sauce	10kg
10144413	Vanilla Light N Fluffy	8kg
10144512	White Wrap Ice	12.5kg
10238120	Craigmillar RTU Inj Filling Chocolate	7kg
10238121	Craigmillar RTU Inj Filling Lemon	6kg
10238122	Craigmillar RTU Inj Filling Vanilla	6kg
10238123	Craigmillar RTU Inj Filling Raspberry	7kg

BAKERY FATS

Code	Product	Size
10143110	Marvello Cake Margarine	12.5kg
10143108	Marvello Clean Label	12.5kg
10141034	Apollo Cake Margarine	12.5kg
10144511	White Unsalted Cake Margarine	12.5kg
10142416	Flex Quarto Pastry Margarine	80 x pallet
10142417	Flex Quarto Pastry Margarine	12.5kg
10142415	Flex Continental Superslice	10kg
10143991	Skyhigh Quarto Pastry Margarine	12.5kg
10142364	Flakit Puff Pastry Margarine	12.5kg
10141450	Biskien Korst	10kg
10143978	Silver Cloud Shortening	12.5kg
10141637	Castle Shortening	12.5kg
10142094	Dexo High Ratio	12.5kg
10142464	Frytol	15 litre pail
10141945	Craigmillar Soft	6 x 2kg