

Montana Gluten Free Processors
141 Andrea Dr.
Belgrade MT, 59714
(406) -600-7400
info@montanaglutentfree.com
<http://www.montanaglutentfree.com>

Gluten Free Pancake Recipe

Ingredients:

1 cup Montana Gluten Free Waffle Pancake Mix*
1 ¼ to 1 ½ cups milk or almond milk
2 Tbsp oil
1 Tbsp sugar
1 egg

Directions:

- Whisk liquid ingredients together until well combined
- Add dry ingredients, mixing until flour is incorporated.
- Add milk or baking mix if necessary to get desired consistency.
- Pour onto hot griddle, cook, flip – ENJOY!

Makes 12 pancakes

Feel free to add a handful of blueberries or chocolate chips for an extra treat!

**Montana Gluten Free All Purpose Mix can be used in place of Waffle Pancake Mix*