
texas
P E C A N S

RECIPES

storage tips
S I M P LY S U P E R B

pecan pie
INGREDIENTS

 eggs, beaten

 cup sugar

 cup dark corn syrup

 tsp vanilla

 tbsp melted bu er/margarine

 cups Texas pecan halves

 unbaked 9-inch pie crust

3
1

1

1
6

1/2

1/21

Preheat the oven to 350 degrees.

Beat eggs thoroughly adding
sugar, corn syrup, vanilla and
melted bu er. Lastly, add the
pecans. Pour into an unbaked
9-inch pie shell.

Bake for 45-50 minutes, until the
middle of pie seems set. Cover the
outer rim of crust with foil after 30
minutes to prevent burning. www.BuyTexasPecans.com

Shelled pecans can be kept in the
refrigerator for about nine months,
and in the freezer for up to two
years. Pecans can be thawed and
refrozen repeatedly during the
two-year freezing period without a
loss of flavor or texture.

Airtight containers are best for
storing pecans in the refrigerator.
Sealed plastic bags are best for
storing pecans in the freezer.

In-shell pecans can be stored in a
cool, dry place for six to twelve
months.

After removal from the refrigerator
or freezer, pecans will stay good
for an additional two months.

CRAN-ORANGE-PECAN

granola
PREHEAT 350° COOK TIME 24-28 min

large orange, for zesting

tbsp granulated sugar of choice

cups old-fashioned rolled oats

cups raw Texas pecans

tsp fine-grain sea salt

tsp cinnamon

cup melted coconut or olive oil

cup maple syrup or honey

cup dried cranberries

2
1

4

1

1

1/2

1/2

1/2

1/21

Preheat oven and line a large, rimmed
baking sheet with parchment paper.

In a small bowl, combine the orange zest
and sugar. Rub the zest into the sugar
until it's bright orange and fragrant,
ensuring that your granola is infused with
orange flavor.

In a large bowl, combine oats, pecans, salt,
cinnamon and orange sugar. Pour in the oil
and maple syrup. Mix well.

Pour the granola onto the baking sheet,
and spread into an even layer. Bake for 24
to 28 minutes (if you used honey, check at
22 minutes), stirring halfway, until the
granola turns lightly golden in color.

Let the granola cool before stirring in the
dried cranberries. Store in an airtight
container at room temperature for 1 to 2
weeks, or in the freezer for longer shelf life.

Add greens, apple slices, pecan
halves, dried cherries, and blue
cheese chunks into a large salad
bowl.

dressing
In a small jar, mix dijon, maple
syrup, vinegar, olive oil. Add salt
and pepper to taste. Put the lid on
the jar and shake well to mix.
Add to salad and toss to enjoy.

*goat or feta cheese can be substituted for blue
cheese, if desired.

pecan salad
APPLE, BLUE CHEESE &

WITH DRIED CHERRIES

INGREDIENTS

oz, salad greens (spring mix)

whole apples, thinly sliced

cup Texas pecan halves

cup dried cherries

oz, blue cheese* crumbles

tbsp (heaping) dijon mustard

tbsp maple syrup

tsp apple cider vinegar

cup olive oil

12
2

1
1

1
6

1/2
1/4

1/4

