

Banana Pancakes

Makes 2 pancakes, about 4" in diameter.

Ingredients:

Country Sunrise All Purpose Baking Flour* 1/4 cup (35g) 1 1/2 tbsp (14g) Country Sunrise Scrambled Egg and Omelet Mix* 2 tsp

Brown sugar

2 tsp Oil

Baking powder 1 tsp

Salt 1/8 tsp 1/4 tsp Nutmeg 1/4 tsp Cinnamon Banana, ripe

1/4 cup Water


Preparation:

- 1. Preheat greased skillet (about 300° F).
- 2. Mash banana well with fork in a medium bowl.
- 3. Add the remaining ingredients to the bowl with banana.
- 4. Stir with fork just until all ingredients are mixed, do not
- 5. Immediately measure 1/3 cup batter onto skillet per pancake.

Nutritional Information

Serving size	Phenylalanine, mg
Per Recipe	56
Per Pancake	28

^{*} PKU Perspectives