The Effects of Flour on Cookies Experiment
Objective: Which type of flour is the best for making high quality cookies?
Group 1: Pastry flour

Group 2: Bread flour

Group 3: Cake flour

Group 4: Whole Wheat flour

Group 5: All-purpose flour
Ingredients: (all at room temperature)

· 7oz/200g Shortening

· 14oz/400g Sugar

· .25oz/7g Salt

· .25oz/7g Baking Soda

· 5oz/150g Milk

· 8oz/700g Flour (See Above)

Directions:

1. While making your cookies keep mental or physical notes on the consistency, cohesion and adhesion of your dough. You will be sharing this with the rest of the class.

2. Preheat oven to 400F

3. Sift flour, salt, and baking soda together three times, set aside.

4. Cream shortening and sugar together in a medium bowl for 2 minutes.

5. Slowly had half the milk while mixing on low speed for a total of 1 minute.

6. Add flour and mix for 1 minute longer.

7. Add the remaining milk and mix on low for 1 minute.

8. Roll out dough to ¼” thickness.

9. Cut dough with biscuit cutters and place cookies on parchment lined cookie sheets.
10. Bake cookies for 10-12 minutes.

The Effects of Flour on Cookies Experiment

	Type of Flour
	Dough Consistency
	Dough Cohesion
& Adhesion
	Width of Cookie
	Height of Cookie
	Overall Flavor

	Pastry
	
	
	
	
	

	Bread
	
	
	
	
	

	Cake
	
	
	
	
	

	Whole Wheat
	
	
	
	
	

	All-Purpose
	
	
	
	
	

Key Terms:

Dough Consistency: how soft or firm the dough is and how easy it is to roll it out

Dough Cohesion: how well does your dough hold together? Is it falling apart?

Dough Adhesion: how sticky is it?

