[image: image1.png]


Boston Medical Center

Nutrition Resource Center

Preventative Food Pantry:  (617) 414-3834 or (617) 414-5263

Food Demonstration Kitchen:  (617) 414-3840 or www.bmc.org 
Microwave “Baked” Pears
Serves 4
Ingredients:

2 large pears

1 teaspoon brown sugar or ½ teaspoon sugar substitute
¼ teaspoon cinnamon

¼ cup dried mixed fruit (such as raisins, cranberries, apricot, mango)

¼ cup low-fat granola

¼ cup apple juice

Directions:

1. Peel pears; cut in half lengthwise. Use a melon baller or grapefruit spoon to remove core and seeds, creating a hollow.

2. Place pear halves, with cut sides up, in a glass pie plate. Combine sugar and cinnamon; sprinkle evenly over pears.

3. Combine cranberries and granola; mound into hollows of the pear halves. Pour the apple juice in and around pear halves. Cover dish loosely with wax paper.

4. Cook in microwave on HIGH 6-8 minutes or until the pears are tender when pierced with a knife. Let stand in the dish 5 minutes. Use a large slotted spoon to transfer the pears to serving plates.

5. Drizzle juices from pie plate over pears and serve.

Recipe Note:  To bake the pears on oven, preheat oven to 350 degrees, follow recipe using an 8X8 inch baking pan.  Cover tightly with foil.  Bake for 30 minutes or until the pears are tender when pierced with a knife.
Recipe by Tracey Burg, RD

Nutritional Information per serving:

Calories:  156


Carbohydrates: 30g
Total Fat: 2g


Cholesterol: 17mg
Saturated Fat:  1g


Dietary Fiber: 4g
Sodium: 32mg


Protein: 1g
