The Great Ingredient Function Experiment

Starring: Nestle Tollhouse Chocolate Chip Cookies

Ingredients serve a specific function in baked goods. In this experiment each kitchen will follow the exact same recipe with slight variations (such as all granulated instead of both granulated and brown, or shortening instead of butter which is called for in the original recipe). One kitchen will be the Control group, meaning their results will be the standard cookie that all other cookies will be compared to for this experiment.

Variations for the Great Ingredient Function Experiment:

- 1. Control
- 2. All granulated sugar
 - 3. All brown sugar
 - 4. Melted butter
 - 5. Shortening
 - 6. More Flour

Write your **predictions**:

Cookie Variation	Overall Predictions for the Result Appearance, texture, taste
1. Control	
2. All Granulated Sugar	
3. All Brown Sugar	
4. Melted Butter	
5. Shortening	
6. More Flour	

Idea from http://www.handletheheat.com/2013/07/the-ultimate-guide-to-chocolate-chip-cookies.html

Stu	ahı	nt	E,	ادر	l	a+i	ior	•
3 11	ıue	H	\Box	/di	u	dι	IOI.	1

Name	
Kitchen #	Your Variation #

All students will be able to evaluate and sample each of the 6 cookies with their specific variations. Be sure to include a detailed evaluation.

Evaluation of the products should be done on an individual basis, using:

$$(4) = \text{excellent}; (3) = \text{good}; (2) = \text{OK}; (1) = \text{not good}$$

Cookie Variation	Ap pe ara nc e	Text ure	Tast e	Overall (add Appearance, texture, and taste)	What impact did this ingredient change have on the final product? What changed compared to the control group?
1. Control					
All Granulated Sugar					
3. All Brown Sugar					
4. Melted Butter					
5. Shortening					
6. More Flour					

- 1. After completing this experiment, what ingredient do you think has the largest impact on this particular baked good? And why?
- 2. If we had to do this experiment again, what variation would you like to try that was not listed above?
- 3. Anything I should know about that took place in your lab group?

1. CONTROL RECIPE

Nestle Tollhouse Chocolate Chip Cookies

YIELD: About 24 cookies

Ingredients:

1 1/2 c all-purpose flour
1/2 teaspoon baking soda
1/2 teaspoon salt
1 stick butter, at room temperature or softened
1/2 cup granulated sugar
1/4 cup packed brown sugar
1 teaspoon vanilla
1 large egg
1 cup chocolate chips

Directions:

Preheat oven to 350°F. Line 2 baking sheets with parchment paper.

In a medium bowl combine the flour, baking soda, and salt and mix with a whisk to prevent any clumps, set aside.

In the KitchenAid mixer bowl, beat the butter, granulated sugar, and brown sugar until creamy, about 2 minutes. Add the egg and vanilla, beating well to combine, about 1 minute. Gradually beat in about ½ the flour mixture, add in the rest and beat until combined. Stir in the chocolate chips with a spoon. Make 24 small cookies.

Bake for 9 to 11 minutes, or until golden brown. Cool for 2 minutes before sliding parchment paper to wire racks to cool completely.

DO NOT EAT UNTIL DAY 2!!!

2. All GRANULATED SUGAR RECIPE

Nestle Tollhouse Chocolate Chip Cookies

YIELD: About 24 cookies

Ingredients:

1 1/2 c all-purpose flour
1/2 teaspoon baking soda
1/2 teaspoon salt
1 stick butter, at room temperature or softened
3/4 cup granulated sugar
1 teaspoon vanilla
1 large egg
1 cup chocolate chips

Directions:

Preheat oven to 350°F. Line 2 baking sheets with parchment paper.

In a medium bowl combine the flour, baking soda, and salt and mix with a whisk to prevent any clumps, set aside.

In the KitchenAid mixer bowl, beat the butter and granulated sugar until creamy, about 2 minutes. Add the egg and vanilla, beating well to combine, about 1 minute. Gradually beat in about ½ the flour mixture, add in the rest and beat until combined. Stir in the chocolate chips with a spoon. Use cookie scooper to make 24 equal sized balls and place onto prepared baking sheets.

Bake for 9 to 11 minutes, or until golden brown. Cool for 2 minutes before sliding parchment paper to wire racks to cool completely.

DO NOT EAT UNTIL DAY 2!!!

3. ALL BROWN SUGAR RECIPE

Nestle Tollhouse Chocolate Chip Cookies

YIELD: About 24 cookies

Ingredients:

1 1/2 c all-purpose flour
1/2 teaspoon baking soda
1/2 teaspoon salt
1 stick butter, at room temperature or softened
3/4 cup packed brown sugar
1 teaspoon vanilla
1 large egg
1 cup chocolate chips

Directions:

Preheat oven to 350°F. Line 2 baking sheets with parchment paper.

In a medium bowl combine the flour, baking soda, and salt and mix with a whisk to prevent any clumps, set aside.

In the KitchenAid mixer bowl, beat the butter and brown sugar until creamy, about 2 minutes. Add the egg and vanilla, beating well to combine, about 1 minute. Gradually beat in about ½ the flour mixture, add in the rest and beat until combined. Stir in the chocolate chips with a spoon. Use cookie scooper to make 24 equal sized balls and place onto prepared baking sheets.

Bake for 9 to 11 minutes, or until golden brown. Cool for 2 minutes before sliding parchment paper to wire racks to cool completely.

DO NOT EAT UNTIL DAY 2!!!

4. MELTED BUTTER RECIPE

Nestle Tollhouse Chocolate Chip Cookies

YIELD: About 24 cookies

Ingredients:

1 1/2 c all-purpose flour
1/2 teaspoon baking soda
1/2 teaspoon salt
1 stick melted butter
1/2 cup granulated sugar
1/4 cup packed brown sugar
1 teaspoon vanilla
1 large egg
1 cup chocolate chips

Directions:

Melt butter in microwave until just melted. Place in fridge to cool off a little but not let become solid.

Preheat oven to 350°F. Line 2 baking sheets with parchment paper.

In a medium bowl combine the flour, baking soda, and salt and mix with a whisk to prevent any clumps, set aside.

In the KitchenAid mixer bowl, beat the butter, stir the melted butter and granulated sugar and brown sugar by hand and let sit for 5 minutes for the sugars to fully absorb the butter. Add the egg and vanilla, beat well with KitchenAid mixer to combine, about 1 minute. Gradually beat in about ½ the flour mixture, add in the rest and beat until combined. Stir in the chocolate chips with a spoon. Use cookie scooper to make 24 equal sized balls and place onto prepared baking sheets.

Bake for 9 to 11 minutes, or until golden brown. Cool for 2 minutes before sliding parchment paper to wire racks to cool completely.

DO NOT EAT UNTIL DAY 2!!!

5. SHORTENING RECIPE

Nestle Tollhouse Chocolate Chip Cookies

YIELD: About 24 cookies

Ingredients:

1 1/2 c all-purpose flour
1/2 teaspoon baking soda
1/2 teaspoon salt
1/2 c shortening
1/2 cup granulated sugar
1/4 cup packed brown sugar
1 teaspoon vanilla
1 large egg
1 cup chocolate chips

Directions:

Preheat oven to 350°F. Line 2 baking sheets with parchment paper.

In a medium bowl combine the flour, baking soda, and salt and mix with a whisk to prevent any clumps, set aside.

In the KitchenAid mixer bowl, beat the **shortening**, granulated sugar, and brown sugar until creamy, about 2 minutes. Add the egg and vanilla, beating well to combine, about 1 minute. Gradually beat in about ½ the flour mixture, add in the rest and beat until combined. Stir in the chocolate chips with a spoon. Use cookie scooper to make 24 equal sized balls and place onto prepared baking sheets.

Bake for 9 to 11 minutes, or until golden brown. Cool for 2 minutes before sliding parchment paper to wire racks to cool completely.

DO NOT EAT UNTIL DAY 2!!!

6. MORE FLOUR RECIPE

Nestle Tollhouse Chocolate Chip Cookies

YIELD: About 24 cookies

Ingredients:

2 c all-purpose flour
1/2 teaspoon baking soda
1/2 teaspoon salt
1 stick butter, at room temperature or softened
1/2 cup granulated sugar
1/4 cup packed brown sugar
1 teaspoon vanilla

1 large egg

1 cup chocolate chips

Directions:

Preheat oven to 350°F. Line 2 baking sheets with parchment paper.

In a medium bowl combine the *flour*, baking soda, and salt and mix with a whisk to prevent any clumps, set aside.

In the KitchenAid mixer bowl, beat the butter, granulated sugar, and brown sugar until creamy, about 2 minutes. Add the egg and vanilla, beating well to combine, about 1 minute. Gradually beat in about ½ the flour mixture, add in the rest and beat until combined. Stir in the chocolate chips with a spoon. Use cookie scooper to make 24 equal sized balls and place onto prepared baking sheets.

Bake for 9 to 11 minutes, or until golden brown. Cool for 2 minutes before sliding parchment paper to wire racks to cool completely.

DO NOT EAT UNTIL DAY 2!!!