[image: image1.wmf]
Harvest Fruit Topping

Makes 1 ½ cups

½ cup frozen apple juice concentrate, thawed

¼ cup dried cranberries

½ tsp. ground cinnamon

1 small ripe pear, peeled, core, and chopped

1 Golden Delicious apple, peel, cored, and chopped

1. Bring apple juice concentrate, cranberries, cinnamon, pear, and apple to a boil in a medium saucepan. Reduce heat to low and simmer, covered for 10 minutes.

2. Let rest, uncovered, for 1 minute before serving. Serve warm or at room temperature
This is an official Page/Publication of the University of Massachusetts

Preventive and Behavioral Medicine • 55 Lake Avenue North Worcester, MA 01655-0214

Questions or Comments? Email Melissa.Militano@umassmed.edu Phone: 508-856-4450
