[image: image1.png]


Boston Medical Center

Department of Food and Nutrition Services

East Newton Campus: (617) 638-5945

Menino Pavilion: (617) 414-3837

Adult Outpatient: (617) 638-7470

Pediatric/Adolescent Outpatient: (617) 414-4189

Chocolate Dipped Strawberries

Serves 3

Ingredients

· 2 ounces high-quality dark chocolate

· 12 strawberries

Preparation

1. Microwave chocolate in a small bowl on Medium for 1 minute. Stir, then continue microwaving on Medium in 20-second intervals until melted, stirring after each interval. Or place in the top of a double boiler over hot, but not boiling, water. Stir until melted.

2. Dip strawberries in the melted chocolate.  Place strawberries on a plate with parchment paper and let dry.

Nutrition

Per serving: 133 calories; 4 g fat ( 2 g sat , 0 g mono ); 0 mg cholesterol; 10 g carbohydrates; 1 g protein; 2 g fiber; 0 mg sodium; 37 mg potassium.

Nutrition Bonus: Flavonols, antioxidants, fiber, vitamin C.

Carbohydrate Servings: 1

Exchanges: 1 fruit

Source:  www.eatingwell.com

