
GLUTEN-FREE
SNACKS & TREATS
20 Tasty Recipes

A note about rolled oats:

Many of the recipes in this eBook call for GF
rolled oats.

As of 2015, the Canadian Celiac Association
supports Health Canada’s decision to permit
the use of gluten-free claims for specially
produced oats, provided these oats do not
contain more than 20 parts per million (ppm)
of gluten from wheat, rye, barley or their
hybridized strains. Visit www.celiac.ca for
more information.

Choose certified gluten-free rolled oats if you
can’t tolerate any gluten since conventional
rolled oats are often cross-contaminated by
gluten-containing grains.

For those of you who can tolerate gluten and
are simply trying to eat less wheat and enjoy a
greater variety of grains, conventional rolled
oats may be fine.

Gluten-free flour blend:

Make your own gluten-free flour blend with
these three ingredients: 4 cups fine brown
rice flour, 1 1/3 cups potato starch (not potato
flour), 2/3 cup tapioca flour. Whisk together
and store in an airtight container. (From the
excellent cookbook, The Allergen-Free Baker’s
handbook, by Cybele Pascal.)

Bridget Oland
Crosby’s Molasses Kitchen

Crosby’s has been importing the world’s finest
molasses for over one hundred years and takes
pride in being one of the world’s largest importers of
Fancy Molasses. We are committed to maintaining
the highest standards of quality and service in all of
our fine food products.

Published by/ copyright
January 2017 Crosby Molasses Company Limited

All rights reserved.

No part of this publication may be reproduced, sorted in a
retrieval system or transmitted, in any form or by any means,
without the prior written permission of the publisher.

Dark Chocolate Coconut Mounds...4

Hearty Granola Cookies...4

Chewy Coconut Cranberry Granola Bars...6

No-Fuss Crispy Cranberry Almond Granola bars......................................6

Gluten-free Fudgy Molasses Brownies...8

Gluten-free Banana Bread with Molasses...8

Chocolate Chip Cookie Pie... 10

Gluten-free Pumpkin Spice Muffins
with Molasses and Candied Ginger.. 10

Chewy Coconut Macaroons... 12

Jeanette’s Dark Chocolate Almond Bar... 12

Vanessa’s Crispy Almond Butter Granola Bars.. 14

Spiced Chocolate Almond Brownies.. 14

Joy’s Almond Butter Energy Balls.. 16

Ginger Pecan Granola Bars.. 16

Gluten-free Gingerbread... 18

Three-Seed Gluten Free Granola Bars.. 18

Chewy Coconut Oatmeal Cookies.. 20

Gluten-free Apple Molasses Cake.. 20

Healthy Applesauce Granola...22

Oatmeal Cookie Baked Apples..22

COOKING
WITH
CROSBY’S
FANCY
MOLASSES

TABLE OF CONTENTS

www.crosbys.com 3

A CROSBY’S MOLASSES E-BOOK WWW.CROSBYS.COM 5

DARK CHOCOLATE COCONUT MOUNDS

HEARTY GRANOLA COOKIES

2 ½ cups desiccated
 coconut (medium)
¼ cup coconut oil, melted
3 Tbsp Crosby’s Fancy Molasses
1 Tbsp honey or maple syrup
1 ½ tsp vanilla
¼ tsp sea salt
150-200 grams of dark chocolate for
 dipping (can use chocolate chips)
Extra coconut for sprinkling

DARK CHOCOLATE COCONUT MOUNDS
ADAPTED FROM PINCH OF YUM

MAKES ABOUT 18 TABLESPOON-SIZED MOUNDS

•	 Pulse the coconut in a blender or food processor a few times so
it looks a bit like almond flour.

•	 In a medium bowl whisk the melted coconut oil with the
molasses, honey, vanilla and salt.

•	 Scrape coconut into the bowl with the oil mixture. Stir until well
combined.

•	 To shape the mounds, scoop the mixture into a one-tablespoon
measuring spoon and press it firmly into the spoon until the top
is flat. Nudge the mound out of the measuring spoon and place
on a parchment-lined baking sheet, flat side down.

•	 Refrigerate for 30 minutes or until you have time to do the
chocolate dipping.

•	 Melt the chocolate slowly in a double boiler. Drop each mound into the melted chocolate, flip to
coat and remove with a large fork. Place on the cookie sheet flat side down.

•	 Sprinkle over some coconut and refrigerate until chocolate has hardened.
•	 Store in the refrigerator.

½ cup butter
¾ cup dark brown sugar
¼ cup Crosby’s Fancy Molasses
¼ cup honey
¼ cup hot water
¼ tsp Salt
2 tsp vanilla
3 cups old fashioned GF rolled oats
2/3 cup dried cranberries, raisins
 or currant
½ cup toasted ground flax
1/3 cup sesame seeds
½ cup unsweetened coconut
1/3 cup pumpkin seeds
½ cup sunflower seeds
½ cup chopped almonds
½ cup chopped cashews
 or hazelnuts
1 cup chocolate chips

HEARTY GRANOLA COOKIES
MAKES 24 COOKIES

•	 Preheat oven to 350°F.
•	 In a large bowl mix the oats with the nuts, flax, seeds and

coconut.
•	 Melt the butter in a medium saucepan. Add the brown sugar,

molasses, honey, hot water, vanilla and salt.
•	 Stir until the mixture is smooth and the sugar is dissolved.
•	 Remove from heat and pour half over the dry mixture. Stir well

then add remaining sugar mixture.
•	 Mix until fully combined. Cool a bit before stirring in chocolate

chips.
•	 Scoop dough by tablespoonful and form into 3” cookies that are

about half an inch thick. (Wet your fingers with cold water to
keep the mixture from sticking to your hands as you form the
cookies.)

•	 If you let the batter cool for a bit it will be a little stiffer and easier
to shape. Make sure you smooth the sides.

•	 Place on a parchment lined baking sheet and bake for 20-25
minutes.

•	 Cool completely before moving them – they need to set.

A CROSBY’S MOLASSES E-BOOK WWW.CROSBYS.COM 7

CHEWY COCONUT CRANBERRY GRANOLA BARS

NO-FUSS CRISPY CRANBERRY ALMOND GRANOLA BARS

2 cups GF rolled oats, pulsed in the
 food processor a few times
¾ cup unsweetened coconut flakes
½ cup sunflower seeds
½ cup pumpkin seeds
1 Tbsp ground flax
½ cup dried cranberries,
 coarsely chopped
½ cup Crosby’s Fancy Molasses
½ cup creamy natural peanut butter
 or almond butter
2 tps coconut oil
1 tps vanilla
½ cup chocolate chips to melt and
 spread on top (optional)

CHEWY COCONUT CRANBERRY
GRANOLA BARS

•	 Line a 9-inch square pan with parchment paper.
•	 In a large bowl combine oats, coconut, sunflower seeds,

pumpkin seeds, flax and dried cranberries.
•	 In a medium saucepan over medium low heat, combine the

molasses and peanut butter (or almond butter). Bring just to a
simmer and remove from heat. Stir in vanilla and coconut oil.

•	 Pour molasses mixture over oats-seed mixture and stir until well
combined.

•	 Scrape mixture into prepared pan, spread it evenly and press
into pan as firmly as possible.

•	 Melt chocolate and spread on top. Refrigerate until firm.
•	 Cut into 16 bars. Store in a cool place.

2 cups old fashioned GF rolled oats
2 cups crisp rice cereal*
½ cup dried cranberries
1 cup whole almonds, toasted
1/3 cup butter
1/3 cup Crosby’s Fancy Molasses
1/3 cup brown sugar, packed
½ tsp vanilla extract
4½ oz (125 grams) coarsely
 chopped dark chocolate

*Choose gluten-free crisp rice cereal.

NO-FUSS CRISPY CRANBERRY ALMOND
GRANOLA BARS

•	 Line a 9”x9” pan with parchment paper or grease it well.
•	 Combine the oats, rice cereal, cranberries and almonds in a large

bowl.
•	 Melt butter, molasses and brown sugar in a saucepan over

medium heat. Bring to a gentle boil and cook 2 minutes. Remove
from heat and stir in vanilla extract (it will sputter).

•	 Pour hot syrup over the oat mixture and stir to combine. Allow
to cool for a minute then stir in chopped chocolate. Press
mixture firmly (and I mean firmly) into prepared pan and ensure
it gets right to the edges. Try laying a sheet of parchment paper
overtop to make it easier to press down.

•	 Refrigerate until set and cut into bars.

A CROSBY’S MOLASSES E-BOOK WWW.CROSBYS.COM 9

GLUTEN-FREE FUDGY MOLASSES BROWNIES

GLUTEN-FREE BANANA BREAD WITH MOLASSES

1 cup dark chocolate chips or coarsely
 chopped bittersweet chocolate
½ cup butter, cut into pieces
¼ cup Crosby’s Fancy Molasses
2 large eggs
1 cup sugar (can be reduced to 2/3 cup)
1 tsp vanilla extract
½ tsp xanthan gum
2 Tbsp unsweetened cocoa powder
¼ tsp fine salt
½ tsp baking powder
1 cup brown rice flour

GLUTEN-FREE FUDGY MOLASSES BROWNIES
•	 Heat the oven to 350°F. Line an 8-by-8-inch metal baking pan

with parchment paper.
•	 Combine the butter and chocolate in a medium saucepan and

cook over low heat, stirring frequently, until melted and smooth.
Remove from the heat, add molasses and let cool until just warm
to the touch.

•	 In a large bowl whisk the eggs with the sugar and vanilla. Pour in
the chocolate mixture and whisk until well combined.

•	 In a small bowl combine the xanthan gum, cocoa powder, salt,
baking powder and flour. Add to the chocolate-egg mixture and
stir just until combined.

•	 Pour the batter into the prepared pan (spreading it out and
smooth the top). Bake about 30 minutes, until the middle no longer jiggles. Remove to a wire
rack and let the brownies cool for at least 20 minutes.

•	 Cut into 2-inch squares.

½ cup butter, melted
¼ cup sugar
1/3 cup Crosby’s Fancy Molasses
2 eggs
3 Tbsp buttermilk, yogurt
 or soured milk
1 tsp vanilla
3 ripe bananas,
 mashed (about 1-1 ¼ cups)
2 cups gluten-free flour blend*
1 tsp baking powder
½ tsp baking soda
1 tsp xanthan gum
¼ tsp salt
1 tsp cinnamon
½ tsp nutmeg

* Gluten-free flour blend: 4 cups fine
brown rice flour, 1 1/3 cups potato starch
(not potato flour), 2/3 cup tapioca flour.
Whisk together and store in an airtight
container.

GLUTEN-FREE BANANA BREAD
WITH MOLASSES

•	 Grease a large loaf pan or line it with parchment paper.
(Or use three mini loaf pans).

•	 In a large bowl combine the melted butter with the sugar
and stir well. Add the molasses and then the eggs, one at
a time. Stir in the buttermilk, vanilla and then the mashed
banana.

•	 In a separate bowl combine the flour blend, baking
powder, baking soda, salt, xanthan gum and spices.

•	 Add the dry ingredients to the wet ingredients and stir
gently, just until combined. Take care not to over mix.

•	 Bake at 350°F for 50-60 minutes.
•	 Let cool in pan 10 minutes before upending on cooling

rack.

A CROSBY’S MOLASSES E-BOOK WWW.CROSBYS.COM 11

CHOCOLATE CHIP COOKIE PIE

GLUTEN-FREE PUMPKIN SPICE MUFFINS WITH MOLASSES AND CANDIED GINGER

1 ¼ cups almond flour
¾ cups finely shredded,
 unsweetened coconut
½ tsp baking soda
½ cup butter, softened
½ cup sugar
1 Tbsp Crosby’s Fancy Molasses
1 large egg
½ tsp vanilla extract
½ cup chocolate chips

CHOCOLATE CHIP COOKIE PIE
•	 Preheat the oven to 325°F and grease a 9-inch oven-proof skillet

or pie pan.
•	 Whisk together the almond flour, coconut and baking soda.
•	 In another bowl beat butter and sugar then beat in molasses, egg

and vanilla.
•	 Stir almond flour mixture into butter mixture and stir until well

combined.
•	 Stir in chocolate chips.
•	 Spread dough in prepared pan and bake 25-30 minutes, until

golden brown.
•	 Cookie will be very soft and a little jiggle-y in the middle.
•	 Let cool at least 15 minutes before serving.

1 ½ cups of GF flour blend*
1 tsp baking soda
¼ tsp salt
1 tsp ground cinnamon
½ tsp ground ginger
½ tsp ground nutmeg
1/4 tsp allspice
Pinch of ground cloves
¼ cup brown sugar
2 eggs
1 cup pumpkin puree (not pumpkin pie filling)
½ cup Crosby’s Fancy Molasses
½cup cooking oil or melted butter
1 tsp. vanilla
1 cup chopped walnut pieces
¼ cup crystallized ginger, minced

* Gluten-free flour blend: 4 cups fine brown
rice flour, 1 1/3 cups potato starch (not potato
flour), 2/3 cup tapioca flour. Whisk together
and store in an airtight container.

GLUTEN-FREE PUMPKIN SPICE MUFFINS
WITH MOLASSES AND CANDIED GINGER

•	 Preheat the oven to 350°F.
•	 In a large bowl combine the dry ingredients (including brown

sugar).
•	 In a medium bowl whisk the eggs with the pumpkin mixture

then add the oil, molasses and vanilla.
•	 Gently fold the wet ingredients into the dry and stir until almost

combined. Toss in the walnuts and ginger (reserving about 1 Tbs.
of the ginger and 3 Tbsp. of the walnuts to sprinkle over top of
the muffins before baking.)

•	 Gently fold the walnuts and ginger into the batter.
•	 Spoon batter into prepared muffin cups and bake for about 30

minutes (until a tester comes out clean).

A CROSBY’S MOLASSES E-BOOK WWW.CROSBYS.COM 13

CHEWY COCONUT MACAROONS

JEANETTE’S DARK CHOCOLATE ALMOND BAR

½ cup GF flour
¼ tsp salt
3 cups unsweetened coconut (medium)
4 egg whites
2/3 cup sugar
2 Tbsp Crosby’s Fancy Molasses
1 tsp vanilla
Chocolate for dipping (optional)

CHEWY COCONUT MACAROONS
MAKES 24 MACAROONS

•	 Whisk together the flour, salt and coconut.
•	 In a double boiler or a metal bowl suspended above a pot

of barely simmering water, whisk the egg whites with the
sugar, molasses and vanilla until mixture warm to the touch
and opaque (110 F). Remove from heat and pour over the dry
ingredients. Fold to combine and set aside for 15 minutes to
allow the coconut to absorb some of the liquid.

•	 Preheat oven to 325°F. Form mixture into 1” to 1 ½” balls and
place on a parchment-lined baking sheet.

•	 Bake 20-25 minutes until golden brown. Rotate baking sheet
halfway through cooking.

•	 Let cool then dip in melted chocolate.

1 ½ cups almond meal
 (ground almonds)
2 Tbsp pumpkin seeds
2 Tbsp sunflower seeds
¼ cup ground flax seeds
6 Tbsp desiccated coconut
½ cup melted coconut oil or butter
¼ cup Crosby’s Fancy Molasses
2 eggs
1 ½ tsp vanilla
½ cup dark chocolate or
 chocolate chips
¼ cup dried cranberries or cherries

JEANETTE’S DARK CHOCOLATE ALMOND BARS
MAKES 24 SQUARES (OR 12 GENEROUS BARS)

•	 In a medium bowl combine the almond meal, ground flax,
pumpkin, sunflower seeds and coconut.

•	 In another bowl combine the oil or butter, molasses, eggs and
vanilla.

•	 Add wet mixture to dry and mix well.
•	 Stir in the dried fruit and chocolate chips.
•	 Press into a 9×9 pan that has been greased or lined with

parchment paper.
•	 Bake at 350°F for 20 minutes.
•	 Cool before cutting.

A CROSBY’S MOLASSES E-BOOK WWW.CROSBYS.COM 15

VANESSA’S CRISPY ALMOND BUTTER GRANOLA BARS

SPICED CHOCOLATE ALMOND BROWNIES

 2 cups GF rolled oats (not instant),
2 cups Rice Krispies cereal
 (gluten free variety)
¼ cup ground flax seed
½ cup Crosby’s Fancy Molasses
½ cup brown sugar
½ cup almond butter
½ cup slivered almonds,
 pumpkin seeds or sunflower
 seeds (or a combination)
½ cup dark chocolate chips
 or dried cranberries (or both)

VANESSA’S CRISPY ALMOND BUTTER
GRANOLA BARS

•	 Line a 9”x13” pan with parchment paper or grease it
thoroughly.

•	 Set aside.
•	 In a large bowl combine rolled oats, cereal and ground

flax.
•	 Measure out the slivered almonds and chocolate chips

and set aside.
•	 In a small saucepan combine molasses and brown sugar.

Cook over medium heat until sugar dissolves then bring
to a boil for 30 seconds to a minute.

•	 Remove from heat and quickly add almond butter. Stir to
combine.

•	 Working quickly, pour sugar mixture over dry ingredients and mix well.
•	 Quickly add the almonds and chocolate chips, using your hands if necessary.
•	 Still working quickly, press into prepared pan.
•	 Cool and cut into squares. Makes 24 squares

1 cup ground almonds
1 cup sugar
½ tsp ground ginger or cinnamon
3 Tbsp cocoa powder
4 Tbsp gluten-free flour
¼ tsp baking powder
¼ tsp salt
4 eggs
3 Tbsp Crosby’s Fancy Molasses
150g quality dark chocolate,
 chopped (about 1.5 bars)

SPICED CHOCOLATE ALMOND BROWNIES
ADAPTED FROM THE BLOG PEN AND SPOON

•	 Preheat the oven to 350°F.

Method 1:
•	 In a medium bowl whisk together dry ingredients. In a small

bowl whisk eggs and molasses. Add wet ingredients to dry and
mix well. Stir in chocolate. Pour into a greased and floured 8”
cake pan (round or square) Bake 30-35 minutes, until batter is set
and cake begins to pull away from the sides of the pan.

Method 2:
•	 Place all ingredients into a food processor and whiz until well

combined. Add chocolate and whiz just enough to distribute it in the batter. Pour into a greased and
floured 8” cake pan (round or square) Bake 30-35 minutes, until batter is set and cake begins to pull away
from the sides of the pan.

A CROSBY’S MOLASSES E-BOOK WWW.CROSBYS.COM 17

JOY’S ALMOND BUTTER ENERGY BALLS

GINGER PECAN GRANOLA BARS

1 cup GF rolled oats
1 cup desiccated coconut (unsweetened)
½ cup almond butter (or peanut butter)
½ cup ground flax seed
1/3 cup Crosby’s Fancy Molasses
2 tsp vanilla
½ cup dark chocolate chips
 (mini chips or an extra dark
 chocolate bar, chopped)

JOY’S ALMOND BUTTER
ENERGY BALLS

•	 Blend and roll into balls.
•	 Refrigerate or freeze
•	 Makes about 2 dozen balls.

2½ cups GF rolled oats
½ cup pecans, chopped
1/3 cup Crosby’s Fancy Molasses
¼ cup brown sugar
¼ cup coconut oil
½ tsp vanilla extract
½ tsp powdered ginger
¼ tsp Salt
½ cup candied ginger, chopped

Topping:
2 Tbsp pecans
2 Tbsp candied ginger

GINGER PECAN GRANOLA BARS
MAKES 18 GENEROUS BARS

•	 Preheat oven to 350°F.
•	 Line a 9" x 9" baking sheet with parchment paper.
•	 Spread the oats and pecans on a large baking sheet and bake for

10 minutes, tossing a couple of times. Remove from the oven
and place in a large bowl. Stir in chopped ginger.

•	 In a saucepan over medium heat combine the molasses,
brown sugar, coconut oil, vanilla extract, powdered ginger, and
salt. Bring to a simmer and cook, stirring constantly about 5
minutes.

•	 Pour molasses mixture over the oats and toss until the oats are
well coated.

•	 Scrape mixture into prepared pan and press the mixture until
firmly packed and smooth on top. Sprinkle over the topping
ingredients and press them into the base.

•	 Refrigerate for a couple of hours and then cut into 18 bars.

A CROSBY’S MOLASSES E-BOOK WWW.CROSBYS.COM 19

GLUTEN-FREE GINGERBREAD

THREE-SEED GLUTEN FREE GRANOLA BARS

1 cup Crosby’s Fancy Molasses
1/3 cup butter
½ cup sour milk
1 egg, well beaten
2 cups gluten free flour
1 tsp xanthan gum
1 ½ tsp baking soda
1 ½ tsp ginger
½ tsp salt

GLUTEN-FREE GINGERBREAD
•	 Grease and flour an 8”x8” baking pan or line it with

parchment paper.
•	 Preheat oven to 325°F.
•	 In a saucepan over medium heat combine butter and

molasses and warm until the butter melts. Remove from
heat and pour into a bowl. Whisk in milk then egg. Whisk
flour with baking soda, ginger and salt. Stir flour mixture
into the molasses mixture. Beat well.

•	 Pour into prepared pan and bake for about 35 minutes.
Don’t over bake.

1 cup GF rolled oats
¼ cup brown sugar
¼ cup ground flaxseed
½ tsp cinnamon
½ cup brown rice flour
¼ cup pumpkin seeds
3 Tbsp sunflower seeds
¼ tsp salt
¼ cup Crosby’s Fancy Molasses
2 Tbsp honey
5 – 6 Tbsp melted coconut oil
 (or olive oil)
1 tsp vanilla extract
¼ cup Chocolate Chips

THREE-SEED GLUTEN FREE GRANOLA BARS
MAKES 16 GENEROUS BARS

•	 Line an 8"x8" pan with parchment paper. Pre-heat the oven to
350°F.

•	 In a large bowl combine all dry ingredients. In a medium bowl
combine the wet ingredients.

•	 Add the wet ingredients to the dry and stir well.
•	 Stir in chocolate chips.
•	 Press into prepared pan
•	 Bake for 25-28 minutes (you want the edges to be a little brown

so they’re crunchy.)
•	 Cool completely before slicing.

A CROSBY’S MOLASSES E-BOOK WWW.CROSBYS.COM 21

CHEWY COCONUT OATMEAL COOKIES

GLUTEN-FREE APPLE MOLASSES CAKE

1 cup gluten free flour blend
 or almond meal
1 cup GF rolled oats
1 cup unsweetened dessicated coconut
1 cup brown sugar
½ cup butter
¼ cup Crosby’s Fancy Molasses
2 Tbsp flax meal (ground flax seed)
2 Tbsp water

CHEWY COCONUT
OATMEAL COOKIES

•	 Combine dry ingredients in a bowl.
•	 In a small pot melt the butter along with the molasses and

water.
•	 Stir liquid mixture into the dry ingredients and mix well.
•	 Drop by tablespoonful on a parchment lined baking sheet.
•	 Bake at 350°F for 12-15 minutes until golden around the

edges.

¼ cup vegetable oil
2 eggs
1/3 cup Crosby’s Fancy Molasses
1¼ cup applesauce
1½ cup brown rice flour (fine ground)
½ cup potato starch (not potato flour)
¼ cup tapioca starch
1 tsp guar gum
1 cup sugar
1 tsp salt
1½ tsp baking powder
¾ tsp baking soda
1 tsp cinnamon
½ tsp nutmeg

GLUTEN-FREE APPLE
MOLASSES CAKE

•	 Preheat oven to 375°F. Sift dry ingredients together in large
mixing bowl, combining thoroughly. Blend wet ingredients in
a separate mixing bowl. Add wet ingredients to dry ingredients
slowly while beating with electric beater or large whisk. Beat
thoroughly, until smooth.Spray a 9" round cake pan or a 9" x 13"
baking pan with spray (for easier removal of cake from pan,
place parchment paper on bottom of pan before spraying). Pour
batter into pan.

•	 Bake cake for 30 to 35 minutes or until a toothpick inserted in
cake comes our nearly clean. Remove cake from pan and place
on cooling rack. Serve warm.

A CROSBY’S MOLASSES E-BOOK WWW.CROSBYS.COM 23

HEALTHY APPLESAUCE GRANOLA

OATMEAL COOKIE BAKED APPLES

4 cups old-fashioned GF rolled oats
½ cup sunflower seeds
½ cup unsweetened flaked
 coconut (or shredded)
½ cup pumpkin seeds
½ tsp salt
½ tsp cinnamon
2/3 cup applesauce
½ cup Crosby’s Fancy Molasses
3 Tbsp olive, canola or grape seed oil
1/3 cup dried cranberries

HEALTHY APPLESAUCE GRANOLA
•	 Preheat the oven to 300°F and line a large sided cookie sheet

with parchment paper.
•	 In a large bowl stir together the oats, sunflower seeds, coconut,

pumpkin seeds, salt & cinnamon. (The dried cranberries are
added after the granola has cooked.)

•	 In a medium bowl whisk the applesauce with the molasses and oil.
•	 Stir the wet mixture into the dry, making sure to coat the rolled

oats well.
•	 Spread evenly in prepared pan. Bake for 45 minutes, stirring

every 15 minutes. If it still needs to dry out a bit leave it in the
oven, turn the oven off and check it after five minutes, then 10
minutes.

•	 Remove from oven, stir in the dried cranberries. Cool completely
before packing it in a container.

2 large, firm apples
2 Tbsp butter, divided
1 ½ Tbsp Crosby’s Fancy Molasses, divided
1 ½ Tbsp brown sugar
¾ tsp cinnamon, divided
1 Tbsp GF flour
2 Tbsp GF rolled oats
Pinch of salt

OATMEAL COOKIE BAKED APPLES
MAKES 2 APPLES

•	 Pre-heat oven to 400°F. Line a baking pan with parchment paper.
•	 Melt 1 Tbsp of butter over low heat. Remove from heat and stir

in 1 Tbsp of molasses and ½ tsp cinnamon. Set aside.
•	 Peel the apples and cut in half from top to bottom. Core the

apples (use a melon baller or spoon).
•	 Place the apples cut-side down on a cutting board. Cut slices

into the apple, 1/4-inch apart, stopping just before you cut
through the bottom.

•	 Place the apples in the baking pan, flat-side down. Brush the apples with melted butter and molasses
mixture.

•	 Cover pan with foil, and bake for 10-15 minutes, until apples are soft (but not collapsing).

While apples are baking prepare the streusel topping:
•	 Combine remaining Tbsp. of butter with, remaining ½ Tbsp. of molasses, the brown sugar, 1/4 teaspoon

cinnamon, flour, oats, and a pinch of salt.
•	 Remove apples from oven and top with streusel.
•	 Increase the oven temperature to 425°F.
•	 Return apples to oven, uncovered. Bake 10 minutes.

www.crosbys.com 25

MORE ABOUT OUR MOLASSES

Fancy Molasses
The highest grade of molasses available, fancy molasses
is the pure juice of the sugar cane, condensed, inverted
and purified. It is 100% natural and contains no additives
or preservatives. It is lighter in colour than the other
molasses products, and the flavour is tangy sweet.
All the recipes in this cook book are made with fancy
molasses.

Cooking Molasses
Cooking molasses is a blend of blackstrap and fancy
molasses. It is thicker and darker than fancy molasses
– less sweet, with a more “full-flavoured” taste. Any
product made with cooking molasses will have a much
more robust “molasses” flavour than if fancy molasses
is used.

Blackstrap Molasses
Blackstrap molasses is the highly-concentrated, final
by-product of the sugar manufacturing process. As the
sugar crystallizes, the residual cane juice thickens into a
dark mass and is separated out through a centrifuge. The
resulting molasses is very dark with a robust, somewhat
bitter flavour. Like fancy molasses, it is a pure product
and contains no added sulphates or sulphites. Blackstrap
molasses is recognized for its health benefits and is
an excellent source of many minerals and nutrients
including iron, magnesium and calcium.

We Don’t Add Sulfur
Crosby’s does not add sulphur to any of our products.

 100% NATURA

L

NO
 P

RE
SERVATIVES

Notes

• Tasty & nutritious
• Made from pure sugarcane
• A source of iron, magnesium and potassium
• No preservatives
• Gluten free
• Non-GMO

MOLASSES
100% NATURAL

FOR MORE GREAT RECIPES AND
TO FIND OUT MORE ABOUT
MOLASSES VISIT CROSBYS.COM

Crosby Molasses Co. Ltd.
PO 2240, Saint John, NB E2L 3V4
crosbys.com

Le livre de recettes est aussi disponible en français.

Sometimes
Slow is a
good thing.

