[image: image1.wmf]Strawberry Banana Muffins
1 cup Govin’s Strawberries

2 large bananas mashed

½ cup washed, hulled and chopped fresh strawberries or chopped

 frozen unsweetened strawberries with juice, thawed

1 egg, beaten

1/3 cup vegetable oil

1½ cups flour

½ cup sugar

1 teaspoon baking soda

1 teaspoon baking powder

½ teaspoon salt

Preheat oven to 350 degrees; line 12-cup muffin tin with paper liners or spray with nonstick cooking spray and dust lightly with flour.
In medium bowl, mix together bananas, strawberries, egg and oil.

In a separate bowl, sift together flour, sugar, baking soda, baking powder and salt. Add dry ingredients to mashed mixture and stir until blended. Spoon into muffin cups, filling ¾ full. Bake 20-25 minutes or until inserted in center comes out clean.

Variations: Use 1 ½ cups strawberries, omitting bananas or ½ cup honey, omitting sugar.
Govin’s Meats & Berries
715-231-BERRY(2377)

www.govinsmeatsandberries.com
� EMBED MS_ClipArt_Gallery ���

[image: image2.wmf]_1112026784

