


GO BANANAS PUDDING (SERVES 4)

This healthy pudding is so yummy it's BANANAS!
(collaboration with @BabyLedKitchen)

You'll need:

2 bananas
200ml coconut milk
200ml Full Fat Greek Yogurt (or you
can use dairy free coconut yogurt)
2 tablespoons honey or maple syrup
1-2 tablespoons of desiccated coconut
6 slices of bread (white, brown or 'half
and half' varieties)

Equipment:

4 ramekins or tumblers
Circular cookie cutters
1 large mixing bowl
1 chopping board
1 butter knife
1 teaspoon
An electric whisk or mixer (optional)


Send us your pictures on Instagram using
#ALittleHelpFromLittleTikes and don't forget to let us know
where in the UK you are Playing Big!


GO BANANAS PUDDING (SERVES 4)

This healthy pudding is so yummy it's BANANAS!
(collaboration with @BabyLedKitchen)


- 1 Gather together all your ingredients, ready to use
- 2 Cut out circles of bread using a circular cookie cutter (it's best if it is roughly the same size as your ramekins or tumblers).
- 3 Keep going until you have used all of the bread. Each ramekin needs about 3 circles.
- 4 Add 1 spoonful of honey or maple syrup to the coconut milk. You will need this in a minute!
- 5 Peel and carefully chop your banana on your chopping board (make sure a grown up is helping you for this bit)
- 6 Mash your banana in a mixing bowl using a fork.


Send us your pictures on Instagram using
#ALittleHelpFromLittleTikes and don't forget to let us know
where in the UK you are Playing Big!


GO BANANAS PUDDING (SERVES 4)

This healthy pudding is so yummy it's BANANAS!

(Collaboration with @BabyLedKitchen)


- 7 Dip a circle of bread into the coconut milk mixture for a few seconds. Place it in a ramekin.
- 8 Spoon on 1 tablespoon of mashed banana, then add another layer of bread soaked in coconut milk. Do this again!
- 9 Can you spot a pattern? Bread, banana, bread, banana, bread. Press it down with your spoon when you have finished making one pudding you can make the others in exactly the same way.
- 10 Mix 1 spoonful of honey or maple syrup with the Greek yogurt.
- 11 Ask your grown up to whisk the yogurt until it is extra thick and a little bit bubbly. Don't worry if you don't have an electric whisk, the recipe will be fine if you miss this step out.
- 12 Spoon the yogurt on top of the puddings.
- 13 Sprinkle some desiccated coconut over the puddings then cover and pop them in the fridge for an hour, or longer if you can wait that long!


Send us your pictures on Instagram using
[#ALittleHelpFromLittleTikes](#) and don't forget to let us know
 where in the UK you are Playing Big!

