Serves 16 · Serving size: 1 slice


Pineapple Upside-Down

4 tbsp. unsalted butter, room temperature, divided

5 pineapple rings

5 maraschino cherries

1/4 cup brown sugar

Eggs, oil and water according to cake package directions* 16.5-oz./470 g package yellow cake mix

- 1. Use 2 tbsp. butter to coat TupperWave® Stack Cooker 3-Qt./3 L Casserole. Insert Cone and layer pineapple rings around it, in bottom of Casserole. Place a cherry in the center of each pineapple ring.
- 2. In 1-Qt./1 L Micro Pitcher, microwave brown sugar and remaining butter on high power 30-60 seconds until melted. Drizzle over pineapples.
- 3. In base of Power Chef™ System, fitted with paddle whisk attachment, combine eggs, oil and water. Cover and pull cord until well blended.
- 4. Add cake mix to liquids in base of Power Chef™ System, cover and pull cord until well combined. Pour batter into Casserole over
- 5. Microwave at 70% power 10 minutes, or until knife inserted into cake comes out clean. Allow to rest 2 minutes before flipping onto serving dish.

*If using canned pineapple, you can use the pineapple juice instead of water, but if there isn't enough juice, add water to reach the necessary total.

Nutritional Information (per serving):

Calories: 220 Total Fat: 11g Saturated Fat: 3.5g Cholesterol: 45mg Carbohydrate: 29g Sugar: 19g Fiber: 1g Protein: 3g Sodium: 200mg Vitamin A: 2% Vitamin C: 2% Calcium: 2% Iron: 6%


TupperWave® Stack Cooker 3-Qt./3 L Casserole with Cone


Pitcher


Cups


Spoons


Power Chef™ System