

Pumpkin Zucchini Chocolate Chip Bread

Have a sweet tooth to satisfy? This tasty bread can keep you on track, without depriving you of that chocolate fix! Add in a handful of toasted pecans or walnuts for healthy fats, or toss in 1/2 cup of coconut to make it even more nutritious and delicious.

Ingredients:

- 1 1/2 cups whole wheat flour or white whole wheat flour
- 1 teaspoon baking soda
- 1/4 teaspoon salt
- 2 teaspoons cinnamon
- pinch of nutmeg
- · pinch of cloves
- pinch of ginger
- 3/4 cup canned pumpkin
- 1 cup shredded zucchini, squeezed of excess moisture
- 1/3 cup honey
- 1 tablespoon olive or coconut oil
- 1 egg
- 1 teaspoon vanilla extract
- 1/2 cup almond milk
- 1/2 cup chocolate chips

Directions:

- 1. Preheat oven to 350 degrees F. Grease a 9 inch loaf pan with nonstick cooking spray.
- 2. In a large bowl, whisk together flour, baking soda, salt, cinnamon, nutmeg, cloves, and ginger.
- 3. In a separate large bowl combine pumpkin, zucchini, honey, oil, egg, and vanilla until well combined and smooth.
- 4. Whisk in almond milk.
- 5. Add wet ingredients to dry ingredients and mix until just combined.
- 6. Gently fold in chocolate chips, reserving a few for sprinkling on top.
- 7. Bake for 50-60 minutes or until toothpick comes out clean.
- 8. Cool on wire rack for 10-15 minutes, then remove bread from pan and transfer to wire rack to finish cooling.

Notes:

You can also bake these into muffins, but may need to adjust baking time...check muffins at 20 minutes.

Makes: 12 slices

Nutritional Information

Serving size: 1 slice Calories: 153

Fat: 4.5g, Carbohydrates: 26.1g, Sugar: 13g, Fiber: 2.3g, Protein: 3g