

Chocolate Chip Cookies

A delicious chocolate chip cookie recipe using Fat Free Lancashire Farm Yogurt for a terrific taste.

 TIME TILL READY
25 MINUTES

 SERVES
5+

Energy: 3146kJ/752kcal

For more nutritional information please visit www.lancashirefarm.com

Ingredients

- 110g sugar
- 110g brown packed sugar
- 55g margarine
- 55g shortening
- 110g Lancashire Farm Fat Free Natural Yogurt
- 1 1/2 teaspoons vanilla
- 400g flour
- 1/2 teaspoon baking soda
- 1/2 teaspoon salt
- 110g chocolate chips

Contains


Method


Step 1

Preheat the oven to 375°F and beat the sugar, margarine and shortening until light and fluffy.


Step 2

Then add the Lancashire Farm Fat Free Yogurt and vanilla.


Step 3

In a separate bowl combine flour, baking soda and salt.


Step 4

Finally, fold in the chocolate chips and drop by spoonfuls on greased cookie sheets. Bake for 8 – 12 minutes and cool for 1 minute on the sheet and then remove to racks.


Step 5

Leave to cool for 5 minutes then enjoy.