
Crock Pot Brown Sugar Balsamic Glazed Pork Tenderloin
Ingredients

 2 pounds Pork tenderloin
 1 teaspoon Ground sage
 ½ teaspoon Salt
 ¼ teaspoon Pepper
 1 clove Garlic; crushed
 ½ cup Water
 ½ cup Brown sugar
 1 tablespoon Cornstarch
 ¼ cup Balsamic Vinegar
 ½ cup Water
 2 tablespoons Soy sauce

Mix together the seasonings: sage, salt, pepper and garlic.
Rub over tenderloin. Place ½ cup water in slow cooker; place tenderloin in slow cooker.
Cook on low for 6-8 hours.
1 hour before the roast is finished, mix together the ingredients for the glaze in a small sauce pan: brown sugar, cornstarch, balsamic vinegar, water, soy sauce.
Heat over medium and stir until mixture thickens, about 4 minutes.
Place pork on aluminum lined sheet pan, glaze, and set under broiler for 1-2 minutes until bubbly and caramelized. Repeat 2 to 3 more times until desired crust is achieved.
Serve with remaining glaze on the side.

