Grain / Bean Pancakes

1 cup grain of choice (teff, amaranth, millet, quinoa, buckwheat)

2 Tbs. tapioca flour

1 Tbs. olive oil

Water to paste like consistency

Pinch of salt

Dry toast grain in a skillet or pan until golden brown and aromatic

Grind to a fine flour consistency in a coffee mill (no coffee residue) or blender

In a mixing bowl, add flour, tapioca flour, and oil.

Slowly add water until the batter is a honey thick consistency

Add pinch of salt

Spoon onto heated non-stick skillet and cook until brown on each side

** If using garbanzo bean flour or lentil flour, there is no need to toast or grind into flour. Simply combine ingredients in bowl as described above

