

Coconut & Sweet Potato Pumpkin Pie

Toasting the coconut brings out all its nutty flavor.

- | | |
|---|---|
| 1 (15-oz) can sweet potatoes in syrup, drained and mashed | ½ tsp ground cinnamon |
| ¾ cup canned pumpkin puree | ¼ tsp ground allspice |
| ⅔ cup sugar | ¼ tsp salt |
| 3 eggs | 1 cup sweetened coconut flakes, divided |
| ¾ cup canned coconut milk | 1 graham cracker crust (like Keebler) |
| ½ tsp ground ginger | |

1. Preheat oven to 350°F.

2. Combine sweet potatoes, pumpkin, sugar, eggs, coconut milk, ginger, cinnamon, allspice and salt in a bowl; whisk until smooth. Sprinkle ½ cup of coconut flakes into the bottom of the pie crust. Slowly pour pumpkin mixture on top. Place on a baking sheet; bake 60 to 65 minutes, until filling is just set. Toast remaining coconut; sprinkle on top. Chill 3 hours. **Serves 12**