

Wishing you a very
**MERRY
CHRISTMAS**
from One Handed Cooks

ONE HANDED COOKS

onehandedcooks.com.au

Contents

- p.2 Strawberry Swirl Icy 'North' Poles
- p.3 Christmas Apple Sandwiches
- p.4-5 Christmas Pizza Wreaths
- p.6 Banana Snowmen
- p.7 Watermelon Christmas Trees
- p.8 Christmas Santa Strawberry Hats
- p.9 Gingerbread Men
- p.10 Crispy Cheesy Christmas Trees
- p.11 Coconut Cranberry Snowballs
- p.12 Banana Strawberry 'Candy Canes'
- p.13 Flourless 'White Christmas' Chocolate Cupcakes
- p.14 Reindeer Poop : Edible Gifts
- p.15 Reindeer Poop : Cutout Gift Tags
- p.17 Join the One Handed Cooks community

Christmas is fast approaching, and you can feel the excitement in the air. Many of us have some amazing memories when it comes to the lead up to Christmas, and some of those memories involve all the fun Christmas themed food we used to eat. While there are plenty of sugary treats to go around, its nice to have a balance. We have come up with some healthy 'every day' festive ideas to put into the mix. While it's good to try some healthy alternatives this Christmas it's important to remember that eating, enjoying and sharing party food with friends during the holiday season is all part of normal eating, even for children. The key is balance and moderation.

For more great Christmas ideas and for all of your baby, toddler and family food nutrition info and recipes visit the One Handed Cooks [Facebook page](#).

Strawberry Swirl Icy 'North' Poles

Yield: 10
Prep Time: 10 minutes
Freezing time: 4 hours

Nutrition Note

These pretty little icy poles are a refreshing, satisfying and festive treat for the warm summer days in the lead up to Christmas. Containing calcium, fibre and antioxidants they're nutrient rich too.

Ingredients

1 punnet fresh strawberries
2 teaspoons maple syrup
2 cups vanilla or Greek yoghurt
10 x 80ml icy pole moulds

Method

1. Place the strawberries in a blender or food processor with the maple syrup and process until smooth.
2. Spoon a small amount of the strawberry puree into the moulds, follow with a small amount of the yoghurt. Continue to layer the strawberry puree and the yoghurt until you have almost filled each of the moulds.

3. Place a skewer into the mould and gently mix to create the swirls, alternatively you can leave as layers.
4. Place the sticks, using food grade paddlepop sticks if your moulds don't contain sticks, gently into the centre of each of the icy poles then place into the freezer for 4 hours, or until completely frozen.

Storage

Keep in the freezer for up to 3 months. When you are ready to enjoy the icy poles gently run the ice block moulds under warm water until you can gently release the icy pole.

Christmas Apple Sandwiches

Yield: Approx. 8

Prep Time: 10 minutes

Cook time: None

Nutrition Note

Natural and still very nice, our little apple sandwiches are a high fibre, fruity and festive snack for the little ones.

Ingredients

- 2 large green apples
- 2 large red apples
- 4 tablespoons of your chosen spread
e.g. 100% peanut butter, nut butter or
hazelnut spread (see recipe on the right)

Method

1. Cut the apples either side of the core into 5mm thick slices and pair up similar sizes.
2. Spread the apple slices with your chosen spread and sandwich together.
3. Use a 'festive' cookie cutter to cut out the centre of the apple sandwich. Don't throw this cut piece out, it's just as nice!

Storage

Best served immediately as the apples will begin to brown. For a nut free alternative, try cream cheese instead of the nut butters/spreads.

Hazelnut Spread

Yield: ¾ cup

Ingredients

- 1 cup lightly toasted hazelnuts
- 2 tablespoons cacao powder
- ¼ cup pure maple syrup
- 4 Medjool dates, pitted
- 1 teaspoon vanilla extract
- 2 tablespoons macadamia oil or coconut oil

Method

Add hazelnuts to a high-powered blender or food processor. Blitz for a few minutes or until you have a sticky dough-like consistency. Add the remaining ingredients and process until you have a smooth chocolate spread.

Storage

In a sterilized glass jar in the fridge for 1-2 weeks.

Christmas Pizza Wreaths

Yield: 2 large pizzas
Prep Time: 60 minutes
Cook time: 15 minutes
Ready In: 1 hour 15 minutes

Ingredients

1 tbsp dry yeast
1 tsp caster sugar
1 cup lukewarm water
2 ½ cups 00 or pizza flour
1 tsp salt
1 tbsp olive oil
Choose your own toppings

Nutrition Note

Making your own pizza bases is a great way to involve the kids in the kitchen. Extend on this and let them choose their own pizza toppings from a range of healthy options – you may be pleasantly surprised with their choices.

Tip

If you don't have time to make the pizza dough, you can also make these with a round piece of pitta bread or cut a mountain bread wrap (choose additive and preservative free brands).

Method – continue to next page...

Christmas Pizza Wreaths (continued)

Method

1. Place the yeast, sugar and water in a bowl and mix to combine. Set aside in a warm place or until bubbles appear on the surface (if bubbles don't appear the yeast has not been activated and you might need to start again). Place the flour, salt and olive oil in a bowl. Add the yeast mixture, and mix together to form a dough. Use your hands, and continue flouring them as needed. Knead dough on a lightly floured surface for a few minutes or until smooth. Divide the dough into two equal balls. Place on a floured tray and cover with a clean tea towel. Set aside once again in a warm spot for around 30 minutes or until the balls have risen to around double their size. Divide the dough mixture into 8 small balls to make mini pizza or 2 equal balls to make 2 x 30cm pizza.
2. Preheat oven to 200°C. Roll each ball of dough on a lightly floured surface to create a thin base and place on non-stick baking paper on baking tray or pizza tray. Using a large round cookie cutter, cut out a circle from the centre of each base. This will create a wreath shape.
3. You can top the pizza wreath with any of your favourite toppings. Bake in the oven for 15 minutes or until the cheese has melted, toppings are cooked and the base is crisp. Yum!

You can top the pizza wreath with any of your favourite toppings. The ones pictured are:

[Caramelised Onion, Potato and Three Cheese Pizza](#)

[Tomato paste \(or simple tomato sauce\), cheese, cherry tomatoes, basil leaves](#)

[Tomato paste, red, yellow, orange and green capsicum, caramelised onions and cheese](#)

Or you can try some sweet pizzas. To do this: Brush the pizza base lightly with melted butter, place in oven for around 10 mins or until lightly golden, spread on Nutella or our [hazelnut spread](#), added strawberries and coconut flakes.

Or, arrange thinly sliced apple on pizza base, brush with a mixture of melted butter, maple syrup and cinnamon, place in oven for about 10-12 mins, removed from oven, brushed a little more maple mix then dolloped with ricotta and cream cheese icing mixture.

Banana Snowmen

Yield: 6 snowmen
Prep Time: 15 minutes
Cook Time: 0 minutes
Ready In: 15 minutes

Ingredients

2 bananas
¼ carrot
Handful of currents or sultanas chopped
3 strawberries
6 grapes

Method

1. Cut bananas up into thick slices.
We managed to get 9 rounds per banana.
2. Peel the carrot and cut into small triangular slithers for a pointy nose.
3. Trim the stem from the strawberries and then cut in half. You should get two hats out of each strawberry.
4. Cut the grapes in half. I only used the smooth half.
5. To assemble, thread three slices of banana on to each skewer followed by a strawberry hat and grape. Gently press the currents into the banana slices to create eyes and the buttons on the body. Add the carrot nose.
6. Serve immediately.

Tip

Chop everything up, place all the bits in separate bowls and then have the kids assemble the snowmen.

Note

Always supervise children when eating with skewers. Use your judgment when serving sharp skewers to young children.

Watermelon Christmas Trees

Yield: Approx. 10
Prep Time: 15 minutes
Cook time: 1-2 hours in the freezer

Ingredients

¼ of whole seedless watermelon
⅓ cup your favourite yoghurt

Method

1. Cut the watermelon into 5 slices, and then cut each slice in half.
2. To make the base of the Christmas tree, slice the watermelon rind into thirds and then trim off the pieces from either side so you are left with one 'tree trunk' in the middle.
3. Place your Christmas trees on a lined tray that will fit in the freezer.
4. Add yoghurt to a piping bag and decorate your trees. Alternatively, fill a snap lock plastic bag with yoghurt and cut a very small piece from the corner.
5. Place tray in the freezer and allow the yoghurt to freeze for 1-2 hours.

Christmas Santa Strawberry Hats

Yield: 8 strawberry hats

Prep Time: 5 minutes

Ready In: 5 minutes

Ingredients

1 punnet fresh strawberries

¼ cup vanilla yoghurt

¼ cup desiccated coconut (check for additive free)

Nutrition Note

It's not often you find tasty Christmas treats for the kids that are rich in health promoting antioxidants, vitamin C and many other nutrients.

Method

1. Prepare your decorating area by placing the yoghurt and coconut in separate bowls. Prepare your strawberries by washing and cutting off the stalk.
2. Dip each strawberry base in yoghurt and then coconut. Repeat with the strawberry tops. Shake off the excess coconut and place on a tray lined with baking paper.
3. Enjoy the Santa hats with the kids.

Storage

Store in a container in the fridge for a few hours.

Gingerbread Men

Yield: 12 gingerbread men

Prep Time: 45 minutes

Cook Time: 15 minutes

Ready In: 60 minutes

Ingredients

2½ cups plain flour
1 tsp bicarbonate of soda
3 tsp ground ginger
1 tsp mixed spice or cinnamon
pinch of salt
100g unsalted butter, softened
½ cup brown sugar
3 tbsp honey
3 tbsp water

Icing

1 cup pure icing sugar
1 tbsp of water

Method

1. In a medium bowl, sift together the flour, bicarbonate of soda, ground ginger, mixed spice and salt. Set aside for later.
2. Using an electric mixer, cream together the butter and sugar. Beat the mixture until pale and creamy.
3. Add 2 tbsp of honey and the water. Pour in gradually and mix until well combined.
4. On a very low speed, gradually incorporate the flour mixture and remaining honey into the butter mixture. Once it has come together, place the mixture on a floured surface and knead gently to form soft, smooth dough.
5. Shape dough into a disc, cover with cling wrap and place in the refrigerator for at least 30 minutes to rest. The dough is hard to work with if not chilled.
6. Preheat oven to 180°C (160°C fan-forced). Line baking trays with non-stick baking paper and set aside.

7. On a floured surface, or between two sheets of non-stick baking paper, roll the dough out to 5mm-thick. Cut out shapes using chosen cookie cutters and place on the baking trays. The leftover dough can be rolled and cut again.
8. Place the cookies into the fridge for about 10–15 minutes (or until chilled) before baking. This helps the cookies hold their shape a lot better when the dough is cold before going into the oven.
9. Place the gingerbread into the oven and bake for 10–12 minutes, or until golden. Time will depend on the size of your cut cookies, so be sure to keep an eye on them! Allow to cool on the tray for 5 minutes before transferring to a wire rack to cool completely. Eat as they are or ice gingerbreads once cool.
10. To make the icing mix small amounts of the water at a time into the icing sugar and stir. If the icing is too stiff, add a little more water, only a drop at a time as it becomes runny very quickly. Place icing in to a piping bag with a small round nozzle. Alternatively, fill a snap lock plastic bag with icing and cut a very small piece from the corner. The smaller the hole, the finer the line of icing when piped.

Cooking Tips

- Only bake one tray of cookies at a time for more even baking.
- Dough consistency may change depending on the weather. If it is feeling too sticky, add a little more flour while kneading. If it is too dry, add some more honey or water. Only add a small amount at a time.
- Put a deep baking dish with water in it under the oven shelf you are going to put your gingerbread men on. This will help to stop any cracks forming on your cookies.
- We like the look of the naturally white icing, but if you want you can add colour. Consider using natural food dyes.

Crispy Cheesy Christmas Trees

Serves: 8-10
Prep Time: 10 minutes
Cook Time: 15 minutes
Ready In: 25 minutes

Nutrition Note

Who knew Christmas treats could be so nutritious, full of veggies and fun for fussy eaters?!

Ingredients

2 slices of mountain bread
 ½ cup grated cheese
 1 medium avocado, mashed or ½ cup of guacamole
 ½ cup red capsicum, diced
 ½ cup yellow capsicum, diced
 ½ cup orange capsicum, diced

Method

1. Take one slice of mountain bread, sprinkle some grated cheese on one half and fold the other half over the top.
2. Heat a medium frying pan over medium heat then place the mountain bread in the pan for 1-2 minutes each side so the cheese is melted and the bread is crispy. Remove the bread from the pan, allow it to cool slightly before cutting into triangles. Cut out little rectangles to use as tree trunks. Repeat with other slice of mountain bread.

3. Once cool, top the triangles with the avocado or guacamole and add the red, yellow and orange capsicum as decorations for the tree. Best eaten immediately or on the day they are prepared.

Storage

Best served fresh or consumed within a few hours.

Coconut Cranberry Snowballs

Makes: 12 balls
Prep Time: 10 minutes
Cook Time: 0 minutes
Ready In: 10 minutes

Nutrition Note

A tasty and slightly healthier alternative to the high fat and sugar-laden 'white Christmas'.

Ingredients

1 cup shredded coconut
1 tsp melted coconut oil
2 tbsp pure maple syrup
1 tbsp preferred milk
½ tsp pure vanilla extract
½ cup salt-reduced rice bubbles
¼ cup dried cranberries
¼ cup desiccated coconut, to top
1 square white chocolate, to top (optional)

Method

1. Place the shredded coconut, coconut oil, maple syrup, milk, vanilla, rice bubbles and cranberries in a food processor. Process for around five seconds or until the mixture is finely chopped.
2. Once the mixture is combined, take small teaspoon sized amounts and roll into balls. Set aside.

3. Combine the desiccated coconut and grated white chocolate in a shallow dish.
4. Take each ball and roll into the coconut mixture until well coated.

Storage

Store the balls in the fridge and enjoy within 3 days. Alternatively freeze the balls in a freezer-proof bag for around 1 month. Store in a container in the fridge for a few hours.

Banana Strawberry 'Candy Canes'

Yield: 1 candy cane

Prep Time: 5 minutes

Ready In: 5 minutes

Nutrition Note

A healthy, all natural candy cane filled with antioxidants and no added sugars, no colourings or flavourings.

Ingredients

1 banana

2-3 strawberries

Method

1. Slice the banana and strawberries into small pieces, making sure you allow for the curve for the candy cane.
2. Alternate the banana and strawberry pieces into the shape of a candy cane and enjoy.

Storage

These little beauties are best prepared fresh to keep the colours vibrant and fruit fresh.

Flourless 'White Christmas' Chocolate Cupcakes

Yield: 12 cupcakes
Prep Time: 10 minutes
Cook Time: 25-30 minutes
Ready In: 35-40 minutes

Ingredients

2 x 125g tins red kidney beans, rinsed and drained
60g coconut oil
2 eggs
2 tsp water
40g natural or Greek yogurt
85g maple syrup
2 tsp vanilla extract
80g almond meal
20g cocoa or cacao powder
½ tsp baking powder
¼ tsp bicarbonate of soda
pinch of salt

Method

1. Preheat the oven to 160°C and place the cupcake cases in a 12-hole cupcake pan.
2. In a food processor, puree the kidney beans, coconut oil, eggs and water for approximately 5 minutes until smooth. This will also aerate the mixture.
3. Pour in the yogurt, maple syrup and vanilla extract and blend for about 30 seconds to combine. Scrape the sides of the bowl when necessary.
4. Add the almond meal, cocoa, baking powder, bicarbonate of soda and salt. Process until just combined.
5. Spoon the mixture evenly amongst a 12-hole cupcake pan. Bake in the oven for 25-30 minutes or until a toothpick inserted into the centre of a cupcake comes out clean.
6. Allow the cupcakes to cool before turning out on rack. Serve with your favourite yogurt and berries for a Christmas themed treat.

Reindeer Poop : Edible Gifts

Edible bags of goodies make for a cheap and cheerful Christmas gift. This is our cheeky version. The kids will love giving these to friends and family for a little Christmas giggle. Reindeer Poop is made of dried fruit and rolled in coconut then popped in a bag, jar or box – you can use our gift tag template to cut, and stick, paste or tie.

Yield: 35 balls
Prep Time: 5 minutes
Cook Time: 10 minutes
Ready In: 15 minutes

Nutrition Note

Santa's reindeer munch mostly on plant food (carrots, leafy greens, apples and water are on the menu during their Christmas Eve journey), so it's only natural they leave behind little bites full of goodness.

Ingredients

100g pitted dates
 100g raisins or sultanas
 35g dried cranberries
 35g dried apricots
 2 tbsp boiling water
 ½ cup almond meal
 1 tbsp + 2 tsp cocoa powder
 2 tbsp rolled oats
 2 tsp fresh orange juice
 ½ cup desiccated coconut
 plus ½ cup extra for coating

Note: omit the oats if you require gluten or wheat free.

Tip: Check for additive free dried fruits.

Method

1. Place all the dried fruit in the bowl of a food processor. Blend until finely chopped.
2. Pour boiling water over chopped fruit and leave for a minute.
3. Add the remaining ingredients (except for the extra coconut) and blend mixture until it forms a paste.
4. Place the extra coconut on a plate. Remove the blade from the processor bowl and begin making small balls of mixture. Roll the balls in the coconut to cover.

Storage

Reindeer Poop can be stored in the refrigerator, in an airtight container, for up to one week.

Reindeer Poop : Cutout Gift Tags

sinchies for the little things™
20% off
ENTIRE RANGE
REUSABLE FOOD POUCHES

CODE:
OHC20

hopper HQ

20% off
hopper natural
food decorations

20% off
SANTA SACKS

CODE: **SS20**
stuckonyou

25% OFF ORIGINAL
UBERCIRCLES

Uberkate
EST. 2003

PROMO CODE: **ORIGINAL25**

JOIN

the One Handed Cooks community

With hundreds of recipes for every age, allergy and taste, fussy eating tips and nutrition info, the One Handed Cooks website is the number one place for you to find all things food for your family.

You can also join the many communities of One Handed Cooks through our social media channels. Stay connected and see all the latest on our Facebook page, Pin your favourite recipes to try later, or check out everything that goes on Behind The Scenes on Instagram and Twitter.

 facebook.com/onehandedcooks

 pinterest.com/onehandedcooks

 [@onehandedcooks](https://www.instagram.com/onehandedcooks)

 [@OneHandedCooks](https://twitter.com/OneHandedCooks)

Disclaimer: Whilst we undertake to provide accurate and up-to-date information, we do not represent or warrant that the information contained herein is accurate, complete or current. Neither One Handed Cooks, nor the writers, contributors, and other representatives will be liable for loss, injury or damage, of any kind whatsoever, howsoever caused, arising out of or in connection with the use of or reliance on any content in this eBook. It is always your responsibility to make your own decisions regarding your child's wellbeing.

Bestselling Book

You will love our bestselling book One Handed Cooks; How to raise a healthy, happy eater from baby to school age published by Penguin Random House Australia. Full of new recipes and valuable feeding tips this book is a timeless addition to your cookbook collection. You can purchase the book or eBook [here](#).

Boosting Your Basics

New book, open for pre-order! Making the most of every family mealtime – from baby to school age. Whether it's breakfast, lunch or dinner – or maybe the much-loved snacks and sweets in between – every meal is an opportunity to introduce children to the joy of eating, help them discover new tastes and textures, and boost their nutritional intake. Find out more [here](#).

Foodie eBook Collection

Baby Foodie, Finger Foodie and Family Foodie take you and your baby from first tastes to age appropriate finger foods looking at Baby-Led weaning and adapting family meals to suit your baby's preferred style of feeding. Family Foodie has all of the popular 1 Meal 3 Ways recipes plus One Pot Wonders and easy family meal favourites. Each has over 50 dietitian approved recipes, nutrition notes and fussy eating tips to help guide you along the way. You can purchase the eBooks [here](#).