

Fruit Balls

Your Partner in Early Years Nutrition

FOOD FOUNDATIONS / / www.nagld.org

Nutrition Australia Qld

Ingredients:

For 20 balls:

2 ripe bananas 1 cup sultanas

1 cup dried apricots, diced

1 cup puffed rice

1 cup oats

1 cup desiccated coconut

For 40 Balls:

4 ripe bananas

2 cups sultanas

2 cups dried apricots, diced

2 cups puffed rice

2 cups oats

2 cups desiccated coconut

Equipment:

- Mixing bowl
- Measuring cups
- Potato masher/fork
- Wooden spoon


Method:

- 1. Mash peeled bananas in a bowl with a fork or potato masher
- 2. Add sultanas and dried apricots and mix to combine
- 3. Add puffed rice and oats to the mixture, and combine until you have a moist dough-like mixture
- 4. Shape into small balls and roll in coconut
- 5. Serve immediately or refrigerate for up to 3 days