	Food Studies 9 Name ____________________

WVSS Block________

Banana Pancakes
Yield: 12 pancakes

Ingredients:

· 125 ml all-purpose flour
· 125 ml whole wheat flour
· 15 ml sugar

· 10 ml baking powder

· 2 ml teaspoon salt

· 1 egg, beaten

· 250 ml milk

· 30 ml canola oil
· 2 ripe bananas (use a fork to carefully mash on a plate until smooth)
· 5 ml vanilla extract

Method:

1. Preheat oven to 200 F (to keep pancakes warm)
2. Combine the dry ingredients in a large mixing bowl

3. In a small mixing bowl, combine the wet ingredients, including the mashed bananas.

4. Pour the wet ingredients into the dry ingredients and mix to combine using a silicone spatula

5. Heat frying pan to medium heat

6. Brush frying pan with oil

7. Use approximately 50 ml batter for each pancake

8. Cook until pancakes are golden brown on both sides

9. Keep pancakes warm in the oven until all pancakes have been cooked

10. Serve pancakes with yogurt, fresh fruit, & syrup

LAB TEST QUESTIONS

1. What is the name of the recipe? ____________________________________
2. What ingredient in the recipe is “whole grain” ? _________________________

3. What is the leavening agent in this recipe? ____________________________

4. How many pancakes will this recipe make? _____________________________
5. What are 2 reasons for brushing the frying pan with oil? __
6. What tool will you use to combine the wet and the dry ingredients? ___

7. Why should the dry ingredients be measured into a large size bowl & the wet ingredients in a small sized bowl and not the other way around? ___

8. What will you be careful NOT to do when mixing the wet and dry ingredients together? __

9. How will you keep the pancakes warm until you are ready to eat? ___
10. What is the coating on the frying pan called? What does it do? What type of tool may you NOT use in this frying pan? __

11. Please circle the best answer.

The pancake recipe is prepared in the style of the:

A) Biscuit method

B) Cake method

C) Muffin method

D) Pancake method

12. If you were making a fruit sauce/syrup to go with these pancakes, what ingredient would you include to act as a thickening agent? _________________.

13. What will you serve these pancakes with? __.
