

Eat Your Heart Out Edibles ♥

Personal Chef Service and Made-to-Order Bakery

"Eat Hearty Without the Headache!"

Banana Bread Bottom Cheesecake

Recipe Courtesy of Buzzfeed Tasty

Yield: 10 Servings

INGREDIENTS:

Banana Bread Layer

4 bananas (as ripe as possible)
4 tablespoon vegetable oil
1 egg
1/2 cup sugar
1 teaspoon vanilla extract
1 1/2 cups all-purpose flour

1 teaspoon baking powder
1 teaspoon baking soda
1/4 teaspoon salt
1 teaspoon cinnamon

Cheesecake Layer

32 ounces cream cheese, softened
1/2 cup sugar
1 tablespoon vanilla extract

1 cup milk
1 tablespoon gelatin powder

Caramel for drizzling

1 1/2 cups sugar
1/2 cup water

1/2 cup heavy cream
1/2 tsp vanilla

DIRECTIONS:

- ♥ Preheat the oven to 350°.
- ♥ In a large bowl, mash the bananas with a fork.
- ♥ Add in the oil, egg, vanilla, and sugar. Stir until combined.
- ♥ Add in the flour, baking powder, baking soda, salt, and cinnamon. Stir until just combined. Don't over mix.
- ♥ Pour the banana bread batter into a greased springform pan and bake for 30-40 minutes or until the top is set.

Eat Your Heart Out Edibles

Personal Chef Service and Made to Order Bakery

- ♥ In a large bowl, add the softened cream cheese, sugar, and vanilla. Whisk until combined.
- ♥ Microwave the milk until hot for about 2 minutes, and add in the gelatin powder.
- ♥ Quickly stir until gelatin is dissolved, about 5 minutes.
- ♥ Pour the gelatin mixture over the cream cheese and whisk again until smooth.
- ♥ Pour the cheesecake mixture over the baked banana bread and cool for 3 hours or overnight.
- ♥ For the caramel sauce: In medium saucepan, heat sugar and water until amber brown. Do not stir!
- ♥ The mixture will take a good few minutes to start to bubble and turn brown, but have patience!
- ♥ Take off heat and pour in the heavy cream and vanilla, stirring for about 2 minutes until caramel forms.
CAUTION: adding the cream will cause the sugar to boil, so mix carefully.
- ♥ At this point quickly pour caramel onto/into whatever dessert you are creating and allow to set until firm, about 5 minutes.
- ♥ Drizzle the cooled cake with caramel and enjoy!

