
56snacks

Ingredients
	 2	medium pears, peeled, cored, and

cut into small chunks

	 ½	mango, peeled, seeded, and cut into
small chunks

	 1⁄3	cup finely chopped yellow bell pepper

	 1⁄3	cup finely chopped red bell pepper

	 ¼	cup finely chopped red onion

	 1	small jalapeño pepper, seeded and
finely chopped

	 3	tablespoons finely chopped fresh
cilantro

	 2	teaspoons vegetable oil

		 lime juice to taste

		 salt to taste

Pear Mango
Salsa
A tropical twist on a traditional favorite.

Makes 6 servings. ¼ cup per serving.
Prep time: 30 minutes

• • • • • • • • • • • • • •

Nutrition information per serving: Calories 65, Carbohydrate 13 g,

Dietary Fiber 3 g, Protein 1 g, Total Fat 2 g, Saturated Fat 0 g,

Trans Fat 0g. Cholesterol 0 mg, Sodium 100 mg

Preparation
1.	 Mix all ingredients in a bowl and refrigerate in

a covered container for at least 30 minutes or
up to 3 hours before serving.

2.	 Serve with tortilla chips, quesadillas, or grilled
or roasted meats or fish.

Recipe courtesy of the California Pear Advisory Board.

