

Snow Capped Mountains

Makes 4 servings

- 12 slices 3 to 4 inch tall seedless watermelon pyramid shapes
- 1 cup sweetened whip cream
- 12 ounces shaved white chocolate
- 3/4 cup sweetened shredded coconut

Arrange 3 pyramids on each of 4 serving plates. Top with whipped cream. Decorate with the white chocolate and shredded coconut and serve. Garnish with scattered miniature chocolate chips to create rocky mountain effect.

Scan for
more recipes!

watermelon.org

Watermelon Snowball

Makes 1 cocktail

- 1 scoop chilled watermelon (freeze at least 30 minutes)
- 1/4 cup shredded coconut
- 1 1/2 ounces chilled watermelon puree*
- 3/4 ounces chilled creme de cacao

Dredge scoop of watermelon in coconut flakes. The scoop size should fit in an ice cream scooper. Mix the puree and creme de cacao in a martini glass. Place snowball into the center of the glass. Serve immediately.

*To make the watermelon puree, remove seeds from fresh watermelon and cut into large chunks. Place in a blender and process until smooth and well pureed.

watermelon.org

Ages 21+