banana bread
[image: image1.jpg]

My family loves Banana Bread – plain, simple, every day!

With a super-moist texture, buttery banana flavor, and incredibly soft crumb, this is our family-favorite banana bread recipe! This has been our go-to recipe for generations, tried and true, tender and flavorful – in a word, PERFECT!
INGREDIENTS:

2 cups (250 g) all-purpose flour (spooned & leveled, not scooped)

1 teaspoon baking soda

½ teaspoon salt

½ cup (1 stick) unsalted butter (room temperature)
1 cup (200 g) granulated sugar

4 medium ripe bananas, mashed (about 1-1/2 cups or 450 g)
2 large eggs (room temperature)
½ cup milk or half & half

1 teaspoon pure vanilla extract

HOW I MAKE THIS:
1. Preheat oven to 350 degrees and adjust rack to middle of oven. Lightly spray a 9x5 loaf pan or 4 individual loaf pans with nonstick baking spray, or line mini-loaf pan with paper liners. Set aside.

2. Cream together the butter and sugar on medium speed, about 3 minutes. Blend in the mashed bananas. Add the eggs one at a time, beating well after each addition. Mix in the milk and vanilla on medium speed until well blended.
3. In a large bowl, whisk the flour, baking soda and salt together until combined. Using a large spoon or rubber spatula, slowly mix the dry ingredients into the wet ingredients. Slowly stir everything together just until no more flour pockets remain. Do not overmix!

4. Spoon the batter into the prepared baking pan and bake depending on the size of your pans: 45 to 50 minutes for full-sized loaf; 28 to 32 minutes for 3x5 loaves, and 24-26 minutes for mini-loaves. Note that dark baking pans will bake faster and create a darker top and bottom. If you find the outside and top of your bread is getting done quicker than the inside, tent the bread pan with foil, which will prevent the bread from browning too much. A toothpick inserted in the center of the loaf will come out clean when the bread is done.
5. Remove from the oven and allow the bread to cool for 10 minutes before removing from pan to cool completely on a wire rack.

6. For gift-giving, special occasions and holidays, I will glaze the banana bread loaves by brushing with maple syrup immediately upon removing from the oven. This keeps the loaves incredibly moist and gives a shiny, delicious look and flavor to the bread.
YIELD: makes one 9x5 loaf, four 3x5 loafs or 8 mini-loaves
BANANA BREAD VARIETIES:

· BANANA NUT BREAD: Stir in ¾ cup chopped nuts to the banana bread batter – either pecans or walnuts add a nice sweet taste and tender crunch.

· CHOCOLATE CHIP BANANA BREAD: Stir in 1 cup chocolate chips (semi-sweet or dark chocolate are both wonderful!).

· BLUEBERRY BANANA BREAD: Stir in 1-1/2 cups fresh blueberries (NEVER FROZEN) that have been tossed in flour and evenly coated (this keeps them from sinking to the bottom of your bread).

· RASPBERRY BANANA BREAD: Stir in 1-1/2 cups fresh raspberries (NEVER FROZEN) that have been tossed in flour and evenly coated (this keeps them from sinking to the bottom of your bread).

· CRANBERRY BANANA BREAD: Stir in 1 cup fresh cranberries that have been tossed in flour and evenly coated (this keeps them from sinking to the bottom of your bread).

· BANANA DATE BREAD: Stir in 1 cup chopped date pieces before baking.

· CINNAMON SUGAR BANANA BREAD: Stir in 1 teaspoon of cinnamon to the batter, and sprinkle the top of the banana bread with cinnamon sugar before baking.
· BANANA BREAD MUFFINS: This recipe makes about 18 banana bread muffins. Preheat oven to 425 degrees. Line a muffin pan with paper liners and fill each about ¾ full. Bake for 5 minutes at 425 degrees, then keep muffins in oven and reduce the oven temp to 350 degrees. Bake for an additional 15-17 minutes (a total bake time of about 20-22 minutes) or until a toothpick inserted in the center comes out clean. The initial burst of hot air helps these muffins rise nice and tall!

BANANA BREAD BAKING TIPS:

· CHOOSE THE RIGHT BANANAS: Look for bananas that are ripe and spotted with brown “sugar spots” for the best banana flavor – the browner and riper, the better! The riper the bananas, the sweeter it is and the more moisture it will impart. If you don’t have ripe bananas, don’t make this recipe!

· FROZEN BANANAS: You can use frozen bananas. Thaw at room temperature and drain off any excess liquid before using in this recipe

· MASHING BANANAS: You can use your hand mixer to mash bananas! Break or slice the ripe bananas into large pieces and place in a medium bowl. Begin beating on low, then gradually increase to medium-high speed to mash the bananas completely. If you are weighing your ingredients on a kitchen scale, you can easily use this bowl for the rest of the wet banana bread ingredients.

· BUTTER: Use softened butter for a soft texture and irresistible butter flavor. In a pinch, you can substitute vegetable oil, which will keep the banana bread incredibly moist and maintain a tender crumb.
· BROWN SUGAR: You can substitute light brown sugar or dark brown sugar for the granulated sugar in this recipe – some people think this makes your banana bread softer and moister – they all work well in my opinion!
· SOUR CREAM OR YOGURT: You can replace the milk with plain yogurt or sour cream for a richer flavor and denser banana bread.
· FOR PERFECT BANANA BREAD: One of my secrets is to brush warm maple syrup or honey over the top of the warm loaves when I take them out of the oven. This seals the top and keeps the Banana Bread SUPER moist and fresh!

· HOW TO FREEZE BANANA BREAD: Cool baked banana bread completely. Tightly wrap each loaf or slices in plastic wrap, and then in aluminum foil. Place wrapped banana bread in a large freezer-friendly storage bag or reusable container. Date the bag and freeze for up to 3-4 months. Thaw wrapped in the refrigerator or at room temperature. Each method works like a charm!

NUTRITION INFORMATION (based on 1/10 recipe = 1 serving):

· Calories: 219kcal

· Fat: 10g

· Saturated fat: 5g

· Cholesterol: 18mg

· Sodium: 100mg

· Potassium: 144mg

· Carbohydrates: 28g

· Fiber: 1g

· Sugar: 14g

· Protein: 3g

· Vitamin A: 45%

· Vitamin C: 2.4%

· Calcium: 13%

· Iron: 1%
Originally posted March 2010; revised and reposted February 2020.

© SnowflakesandCoffeecakes. All images, attachments & content are copyright protected. All rights reserved. Please do not use my images without prior permission. If you want to republish this recipe, please re-write the recipe in your own words, or link back to www.snowflakesandcoffeecakes.com for the recipe.
5
3

