Spaghetti Squash

Selection - Choose squash that are firm, dry, free from soft spots or cracks and that still have the stem attached.

Storage - Store unwashed in a cool, dry place. Make sure to wash right before cooking (stays fresh for up to 2 months).

Nutrition - Fiber in spaghetti squash can help reduce the risk of chronic, or long-lasting, diseases, such as heart disease, obesity and diabetes.

3 EASY WAYS TO USE SPAGHETTI SQUASH

• To roast spaghetti squash, wash and cut end to end. Remove seeds and strings. Poke holes through skin with fork. Drizzle with olive oil and place cut-side down on baking sheet. Roast for 30-45 minutes at 400 degrees. Remove inside with fork; throw away skins. Use like you would pasta!

• To make fritters, combine cooled, cooked spaghetti squash, spinach, 1 egg and garlic powder in a bowl. Mix well. Heat olive oil in pan, add a large scoop to pan and lightly flatten. Cook 3 minutes on each side until browned.

• To make a spaghetti squash bowl, add black beans, cooked chicken, salsa and corn to a roasted spaghetti squash. Mix ingredients, top with 1 tablespoon of sour cream and sprinkle with shredded cheese.

FEEDING PENNSYLVANIA


PA Healthy Pantry Initiative A project of Feeding PA in partnership with the PA Department of Health feedingpa.org/hpi

Funding is provided by the Pennsylvania Department of Health through the Preventive Health and Health Services Block Grant from the Centers for Disease Control and Prevention.

Cheesy Baked Spaghetti Squash

Ingredients

- 1 spaghetti squash
- 1 teaspoon oil
- □ 1 cup onion, chopped
- 1 cup bell pepper, chopped
- 1 tablespoon Italian herbs
- □ 2 teaspoons garlic powder (optional)
- 1 (15 ounce) can white beans, drained and rinsed
- □ 1 (15 ounce) can low-sodium tomato sauce
- □ 1/2 cup low-fat shredded mozzarella cheese

Directions

- 1. Preheat oven to 400 degrees.
- Use a knife to poke squash all over. Microwave on a microwave-safe plate for 5 minutes. Allow squash to cool and cut in half. Scoop out seeds.
- 3. Place squash halves cut-side down on the plate. Microwave for 10 minutes.
- Heat oil in a skillet over medium heat. Add onion, pepper and seasoning. Cook for 5 minutes. Add beans and sauce. Stir to mix.
- Remove squash from the microwave. Cool slightly. Use a fork to scrape squash out of the skin. Add squash and tomato mixture to baking dish. Stir to mix.
- 6. Sprinkle with cheese. Bake for 15 minutes.

Recipe from:


