

Easter Egg Nest Recipe


Ingredients:


- 200 g of milk chocolate – broken into pieces
- 85g of shredded wheat
- 100g of mini eggs

Equipment


- Mixing Bowl
- Baking Tray
- Weighing scales
- Tablespoon
- Teaspoon
- Baking cases


Method


1. Put baking cases in tray


2. Break up Shredded wheat into bowl.


3. Melt chocolate. You can do this over a pot of simmering water or in the microwave – Be careful not to burn it!


4. Combine (mix) shredded wheat with melted chocolate


5. Put shredded wheat into cases
Press down with a teaspoon to make a nest shape


6. Put 3 eggs on top of the baskets.


7. Put cakes in fridge for 2 hours – Enjoy!

Contributed by: Celine Lenihan, Speech and Language Therapist
Assessment, consultancy and (ACTS)Therapy Service
Child and Family agency

Adapted from: BBC Good food website