Southern Buttermilk Biscuits

By P4 on April 22, 2002

 \star \star \star \star \star 474 Reviews

Prep Time: 10 mins Total Time: 22 mins Yield: 10 biscuits

About This Recipe

"These buttermilk biscuits are authentic. This recipe came from my greatgreat-grandmother, and was handed down to all the women in my family,

and we are all Southern. I am the first one to commit the sin of using a food processor (lol) but I find it works very well. I would put these biscuits up

against anyone's - they are perfect in every single way. I hope you all enjoy them."

Ingredients

2 cups unbleached all-purpose flour, plus more for dusting the board (if you can get White Lily flour, your biscuits will be even better)

- 1/4 teaspoon baking soda
- 1 tablespoon baking powder (use one without aluminum)
- 1 teaspoon kosher salt or 1 teaspoon salt
- 6 tablespoons unsalted butter, very cold
- 1 cup buttermilk (approx)

Directions

- 1. Preheat your oven to 450°F.
- 2. Combine the dry ingredients in a bowl, or in the bowl of a food processor.
- 3. Cut the butter into chunks and cut into the flour until it resembles course meal.
- **4.** If using a food processor, just pulse a few times until this consistency is achieved.
- **5.** Add the buttermilk and mix JUST until combined.
- 6. If it appears on the dry side, add a bit more buttermilk. It should be very wet.
- 7. Turn the dough out onto a floured board.
- **8.** Gently, gently PAT (do NOT roll with a rolling pin) the dough out until it's about 1/2" thick. Fold the dough about 5 times, gently press the dough down to a 1 inch thick.
- **9.** Use a round cutter to cut into rounds.
- **10.** You can gently knead the scraps together and make a few more, but they will not be anywhere near as good as the first ones.
- **11.** Place the biscuits on a cookie sheet- if you like soft sides, put them touching each other.
- **12.** If you like"crusty" sides, put them about 1 inch apart- these will not rise as high as the biscuits put close together.
- **13.** Bake for about 10-12 minutes- the biscuits will be a beautiful light golden brown on top and bottom.

Photo by Dine & Dish

Directions

14. Do not overbake.

- **15.** Note: The key to real biscuits is not in the ingredients, but in the handling of the dough.
- **16.** The dough must be handled as little as possible or you will have tough biscuits.
- **17.** I have found that a food processor produces superior biscuits, because the ingredients stay colder and there's less chance of overmixing.
- **18.** You also must pat the dough out with your hands, lightly.
- **19.** Rolling with a rolling pin is a guaranteed way to overstimulate the gluten, resulting in a tougher biscuit.
- **20.** Note 2: You can make these biscuits, cut them, put them on cookie sheets and freeze them for up to a month.
- **21.** When you want fresh biscuits, simply place them frozen on the cookie sheet and bake at 450°F for about 20 minutes.

Nutrition Facts		Amount Per Serving	% Daily Value
		Total Fat 7.3g	11%
Serving Size: 1 (601 g)		Saturated Fat 4.5g	22%
Servings Per Recipe: 1		Cholesterol 19.3mg	6%
Amount Per Serving	% Daily Value	Sugars 1.2 g	
Calories 162.5 Calories from Fat 66	40%	Sodium 400.1mg	16%
		Total Carbohydrate 20.5g	6%
		Dietary Fiber 0.6g	2%
		Sugars 1.2 g	5%
		Protein 3.4g	6%

© 2013 Scripps Networks, LLC. All Rights Reserved. http://www.food.com/26110