

Marmalade Sandwich Bread & Butter Pudding

Morrisons
SAVERS

Your SAVERS recipe

Preheat the oven to 180C/350F/Gas 4

FOR THE PUDDING

- 4 **tbsp** Savers Marmalade
- 1 Caster sugar
- 8 Slices white bread
- 100g/4oz Butter melted

FOR THE CUSTARD

- 2 Large eggs
- ½ **pint** Double cream
- ¼ **pint** Milk
- 2 **tbsp** Demerara sugar

What's better than a bread and butter pudding? A Savers special marmalade sandwich bread & butter pudding of course!

1 To start off

Take 4 slices of bread, spread the marmalade evenly over the bread, don't miss the edges. Place the 4 remaining slices on top to make a sandwich. Cut the sandwiches in to 4, diagonally to give you 4 triangles. For neatness you can remove the crusts. I prefer to leave them on to add extra texture and to eliminate any unnecessary waste. Dip the bread into the melted butter, doing both sides.

2 Building your pudding

Arrange the triangles in the greased oven dish in 2 rows, cut edges facing up, slightly overlapping. Sprinkle with a little of the caster sugar. repeat the process making a 2nd layer until all the bread has been used then sprinkle with the remaining caster sugar.

3 The custard

For the custard, beat together the eggs, cream and milk in a bowl and pour it over the pudding. Sprinkle with Demerara sugar, and then leave to stand for about one hour if time allows

4 Bake & enjoy

Bake for about 30-40 minutes, or until the top is golden-brown and crisp and the pudding slightly puffed up. Serve hot with custard, ice cream or a splash of cream.

From your cupboard

ovenproof dish about 2½-3
pint/1.4-1.7 litres

Leftovers?

We've got you covered!
Scan the code for awesome
ideas from our chefs

[my.morrisons.com](https://www.morrisons.com)