

BLUEBERRY BUTTERMILK PANCAKES

SERVINGS: 4 | PREP TIME: 5 MINS | COOK TIME: 5 MINS

INSTRUCTIONS:

- 1. Heat griddle to medium high heat
- 2. Whisk together dry ingredients in large mixing bowl
- 3. Whip egg whites to soft peaks
- 4. Stir together buttermilk, egg yolks and melted butter
- 5. Add buttermilk mixture and blueberries to dry ingredients, stir together
- 6. Gently fold in egg whites
- 7. Add buttermilk to achieve desired thickness
- 8. Brush griddle with canola oil
- 9. Ladle batter onto hot griddle
- 10. Once pancakes develop golden brown crust (2-3 minutes) flip to other side
- 11. Cook on other side an additional 2-3 minutes
- 12. Serve with pure maple syrup

INGREDIENTS:

- 1.5 cups all-purpose flour
- 1 TBSP. baking powder 1 TBSP. baking soda
- 2 TBSP. sugar
- 1 TBSP. salt
- 2 eggs (separated)
- 1 cup buttermilk
- 3 TBSP. melted butter
- 1 cup fresh blueberries
- Canola oil