


Everyday Pancakes

By Mark Bittman

YIELD 4 to 6 servings

TIME 20 minutes

The basic pancake is made from a simple batter of eggs, flour, milk and baking powder for leavening. You can use different types of flour if you want to experiment with whole wheat or buckwheat. And you can also add fruit to the mixture. The batter can be made from scratch in about the same time it takes to make toast. The most time-consuming part of making pancakes, of course, is cooking them. But that time is so short you should consider these an everyday convenience food, not a special-occasion feast. Cook this recipe a few times and it may become part of your weekly routine. (Sam Sifton)

INGREDIENTS

2 cups all-purpose flour
2 teaspoons baking powder
¼ teaspoon salt
1 tablespoon sugar, optional
2 eggs
1 ½ to 2 cups milk
2 tablespoons melted and cooled butter (optional), plus unmelted butter for cooking, or use neutral oil

PREPARATION

Step 1

Heat a griddle or large skillet over medium-low heat. In a bowl, mix together dry ingredients. Beat eggs into 1 1/2 cups milk, then stir in 2 tablespoons melted cooled butter, if using it. Gently stir this mixture into dry ingredients, mixing only enough to moisten flour; don't worry about a few lumps. If batter seems thick, add a little more milk.

Step 2

Place a teaspoon or 2 of butter or oil on griddle or skillet. When butter foam subsides or oil shimmers, ladle batter onto griddle or skillet, making pancakes of any size you like. Adjust heat as necessary; usually, first batch will require higher heat than subsequent batches. Flip pancakes after bubbles rise to surface and bottoms brown, after 2 to 4 minutes.

Step 3

Cook until second side is lightly browned. Serve, or hold on an ovenproof plate in a 200-degree oven for up to 15 minutes.

PRIVATE NOTES

Leave a Private Note on this recipe and see it here.