

Fruit Salsa with Cinnamon Sugar Chips

Servings 6 | Prep time 15 mins. | Total time 45 mins.

Equipment: Cutting board, Colander, Small bowl, Tin foil, Baking sheet

Utensils: Knife, Can opener

Ingredients

For the fruit salsa:

4 cups fresh or canned fruit, diced (2 small apples, 1 15 ounce can sliced peaches in water or juice, drained, and 8 ounces fresh strawberries)

1 1/2 teaspoons lemon juice

For the cinnamon sugar chips:

¼ cup granulated sugar

1 teaspoon cinnamon

6 6-inch whole wheat tortillas

Non-stick cooking spray

Instructions

1. Before you begin, wash your hands, surfaces, utensils, produce, and tops of cans.
2. Preheat oven to 400 degrees.
3. While the oven is preheating, combine diced fruit with lemon juice in a medium bowl. Cover with plastic wrap and place in refrigerator until serving time.
4. Stack tortillas on a cutting board, cut stack in half, and cut each half into three wedges to make a total of 36 pieces.
5. In a small bowl, combine sugar and cinnamon.
6. Spray front and back of several tortilla wedges with non-stick cooking spray. Press wedges one at a time into cinnamon sugar mixture before the spray dries. Arrange wedges on prepared pan(s) a single layer.
7. When baking sheet(s) is full, bake 8-10 minutes, turning once halfway through baking time. If only using one baking sheet, bake second batch.
8. Cool chips and serve with fruit salsa.

Nutritional Information:

Calories 170

Total Fat 2g

Sodium 170mg

Total Carbs 37g

Protein 3g