Kitchen 1

French Puff Muffins

Ingredients:
1 cup milk

2 cups flour

¼ cup vegetable oil

1 egg

1 Tbsp. baking powder

1/3 cup sugar

1 tsp. salt

Directions:

Day 1:
Measure dry ingredients and place into a zip lock bag. Label your bag with your class period and kitchen number.

Day 2:

Measure liquid ingredients and whisk together in a large bowl. Slowly add the dry ingredients to the liquid ingredients and stir together with a wooden spoon. DO NOT OVERMIX! Batter may be lumpy. Pour batter into muffin tins.

*Bake for about 15 minutes, or until golden brown.

*While muffins are baking, melt a half a stick of butter in a small bowl. Mix together cinnamon and sugar in a separate bowl.

*When muffins are done, immediately remove from pan.

*Roll the top part of the muffin in the butter and then roll it in the cinnamon and sugar mixture.

Kitchen 2
Blueberry Muffins

Ingredients:

1 cup milk

2 cups flour

¼ cup vegetable oil

1 egg

1 Tbsp. baking powder

1/3 cup sugar

1 tsp. salt

½ bag of blueberries

Directions:

Day 1:
Measure dry ingredients and place into a zip lock bag. Label your bag with your class period and kitchen number.

Day 2:

Measure liquid ingredients and whisk together in a large bowl.

Slowly add the dry ingredients to the liquid ingredients and stir together with a wooden spoon.

Drain the blueberries. Fold in the ½ bag of blueberries.

DO NOT OVERMIX! Batter may be lumpy. Pour batter into muffin tins.

*Bake for about 15 minutes, or until golden brown.

*When muffins are done, immediately remove from pan.

Kitchen 3
Banana Muffins

Ingredients:

1 cup milk

2 cups flour

¼ cup vegetable oil

1 egg

1 Tbsp. baking powder

1/3 cup sugar

1/3 cup brown sugar

1 tsp. salt

1 medium banana

Directions:

Day 1:
Measure dry ingredients and place into a zip lock bag. Label your bag with your class period and kitchen number.

Day 2:

Measure liquid ingredients and whisk together in a large bowl.

Slowly add the dry ingredients to the liquid ingredients and stir together with a wooden spoon.

*In a separate bowl, mash a medium banana and then add to the mixture.

DO NOT OVERMIX! Batter may be lumpy. Pour batter into muffin tins.

*Bake for about 15 minutes, or until golden brown.

*When muffins are done, immediately remove from pan.

Kitchen 4 & 5
Chocolate Chip Muffins

Ingredients:

1 cup milk

2 cups flour

¼ cup vegetable oil

1 egg

1 Tbsp. baking powder

1/3 cup sugar

1 tsp. salt

½ bag chocolate chips

Directions:

Day 1:
Measure dry ingredients and place into a zip lock bag. Label your bag with your class period and kitchen number.

Day 2:

Measure liquid ingredients and whisk together in a large bowl.

Slowly add the dry ingredients to the liquid ingredients and stir together with a wooden spoon.

*Fold in a ½ bag of chocolate chips

DO NOT OVERMIX! Batter may be lumpy. Pour batter into muffin tins.

*Bake for about 15 minutes, or until golden brown.

*When muffins are done, immediately remove from pan.

