

PEEPS® Chick Surprise-Inside Cupcakes


PEEPS® Chick Surprise-Inside Cupcakes (adaptedfrom www.bettycrocker.com)

Easter surprises have never been so sweet! Bake up these festive Easter cupcakes, fill with colorful sprinkles and top with a yellow PEEPS® chick to surprise someone.

TOTAL TIME: 1:25

PREP: 0:30 LEVEL: EASY SERVES: 24

INGREDIENTS

- •1 Box Betty Crocker™ SuperMoist™ yellow cake mix Water, vegetable oil and eggs called for on cake mix box
- •1 Cup assorted mini candy-coated chocolate candies, jimmies or confetti candy sprinkles
- •1 Container Betty Crocker™ Rich & Creamy frosting (any flavor)
- Green food color
- •Green colored decorating sugar
- •24 Yellow PEEPS® brand marshmallow chicks

DIRECTIONS

Heat oven to 350°F (325°F for dark or nonstick pans). Place paper baking cup in each of 24 regular-size muffin cups.

Make cake batter as directed on box. Divide batter evenly among muffin cups (about two-thirds full). Bake as directed on box for cupcakes. Cool in pans 10 minutes; remove from pans to cooling rack. Cool completely, about 30 minutes.

Using melon baller, scoop out center of each cupcake, about 1 inch deep. Fill each with 1 heaping teaspoonful of candies.

Spoon frosting into medium bowl; stir in enough food color until desired green color. Frost cupcakes with frosting; sprinkle with colored sugar. Top with yellow PEEPS® chick. Store loosely covered.


