

Holiday Popcorn Crunch Bark

Ingredients

Nonstick cooking spray 1 bag (93 g) lightly salted, unbuttered microwave popcorn (about 8 cups/2L popped) 1 cup (250 mL) mini pretzel twists

12 oz (350 g) vanilla- or chocolate- flavored almond bark or candy melts (see cook's tip)

<u>Variations</u>

Coconut Macadamia

- 11/2 cups (375 mL) toasted sweetened coconut (see cook's tips)
- 1 cup (250 mL) lightly salted, macadamia nuts, coarsely chopped
- 1 cup (250 mL) blue candy coated chocolate pieces

Peppermint

- 7 large candy canes or 20 peppermint hard candies, coarsely crushed
- 1 cup (250 mL) red & green candy coated chocolate pieces

Gingersnap

- 1 cup (250 mL) pecans, coarsely chopped
- 16 gingersnap cookies, coarsely crushed (1 cup/250 mL)
- 1 tsp (5 mL) ground ginger

Double Chocolate Mint

- 16 fudge-covered mint cookies, coarsely crushed (1 cup/250 mL)
- 1 cup (250 mL) dark chocolate & mint morsels

Directions

- 1. Chose a variation. Spray bottom of Large Sheet Pan with nonstick cooking spray. Pop popcorn according to package directions.
- 2. Place popcorn in large Stainless Steel Mixing Bowl, being careful not to add unpopped kernels. Place pretzels in small resealable plastic bag; seal. Using hands, break up into smaller pieces and add to mixing bowl.
- 3. Place almond bark in large Silicone Prep Bowl. Microwave, uncovered, on HIGH 1¹/₂ minutes; stir. Continue microwaving 1–1¹/₂ minutes, stirring every 30 seconds until melted and smooth. (*If preparing Gingersnap Variation, stir ginger into bark).

- 4. Pour melted bark over popcorn mixture. Mix gently with Small Mix 'N Scraper[®] until evenly coated. Add remaining mix-ins and mix gently.
- 5. Pour popcorn mixture onto pan, spreading evenly. Refrigerate, uncovered, 5–10 minutes or until set. Break into pieces and serve. Store at room temperature in airtight container for up to 4-5 days.

<u>Yield:</u>

32 servings of 1/2 cup/125 mL average of all

Nutrients per serving:

Calories 132, Total Fat 7.5 g, Saturated Fat 5 g, Cholesterol 0 mg, Sodium 74 mg, Carbohydrate 17 g, Fiber 1 g, Protein 1 g

Cook's Tips:

- You can find almond bark in the baking section of your grocery store. Candy melts can be found in specialty craft stores.
- To toast coconut, place in Large Micro-Cooker[®]. Microwave, uncovered, on HIGH 2¹/₂ -3 minutes, stirring every 30 seconds. Watch carefully to prevent burning.
- To crush peppermint candies, place in small resealable bag; seal. Using flat side of Meat Tenderizer, crush into small pieces.

© 2015 Pampered Chef used under license. Pampered Chef, Pampered Chef and Spoon design, PC and Spoon design and Spoon design are trademarks used under license.