[image: image1.png]

Boston Medical Center

Nutrition Resource Center

Preventative Food Pantry: (617) 414-3834 or (617) 414-5263

Food Demonstration Kitchen: (617) 414-3840 or www.bmc.org
4th of July Red Velvet Pancakes
Serve these delicious low-fat pancakes with blueberries and a little powder sugar for a red, white, and blue 4th of July celebration!
Ingredients

2 cups Low Fat Bisquick® mix

1 tablespoon granulated sugar

1 tablespoon unsweetened baking cocoa

1¼ cup milk

1 teaspoons red food color

2 egg whites or 1 egg

Top with Powdered sugar, vanilla yogurt, low-fat whip cream and berries if desired

1. In large bowl, stir all pancake ingredients with wire whisk until well blended. Heat griddle or skillet over medium-high heat (375°F). Brush with vegetable oil if necessary or spray with cooking spray before heating.

2. For each pancake, pour slightly less than 1/4 cup batter onto hot griddle. Cook 2 to 3 minutes or until bubbles form on top and edges are dry. Turn; cook other side until golden brown.
Nutritional Information 2 pancakes with egg whites:

Calories: 125

Total Fat: 3 g

Cholesterol: 7 mg
Saturated Fat: 0.5g

Dietary Fiber: 0 g
Sodium: 320 mg

