

Candy Apple Cheesecake Pops

New York Style Pre-Sliced Cheesecake

Draw inspiration from a nostalgic treat for these unique cheesecake pops topped with candy coating, apple pieces and house-made candied pecans.

of operators ranked

cheesecake as a **TOP-SELLING** DESSERT ITEM Datassential Desserts Report 2019

Menu mentions of candy apple have grown 83% over the past 4 years.

Featuring Sara Lee[®] New York Style Pre-Sliced Cheesecake

Ingredients Yield: 32 servings

1 Whole	#08077 Sara Lee [®] New York Style Pre-Sliced
	High-Rise Cheesecake (16 slices)
2 C	Candy apple coating
1 C	Pecans
1⁄2 C	Brown sugar
¼ tsp	Salt
¼ tsp	Cinnamon
2 Tbsp	Water
1 C	Dried apple pieces, chopped
32	Lollipop sticks

Pecan GREW 33% in the last year among cheesecakes at LSRs Technomic 2019

0**_**G

Assembly

- 1 Cut cheesecake into 2-inch triangles and insert a lollipop stick into each. Set aside.
- 2 Line a baking sheet with parchment and set aside.
- 3 Add brown sugar, salt, cinnamon and water to a saucepan and bring to a boil.
- 4 Add pecans, stirring constantly, and cook mixture for about 3 minutes, or until the liquid cooks down to glaze the pecans.
- 5 Pour pecans on the parchment-lined baking sheet and allow to cool.
- 6 Once pecans are completely cool, coarsely chop and set aside.
- 7 Coat cheesecake pieces with candy apple coating.
- 8 Top with candied pecans and apple pieces.

Explore more recipes and tools to help boost cheesecake sales all year.

SaraLeeFrozenBakery.com/SeasonalFavorites